The copy # NOAA Technical Memorandum NMFS **SEPTEMBER 1994** # THE JAPANESE MARKET FOR U.S. TUNA PRODUCTS Sunee C. Sonu NOAA-TM-NMFS-SWR-029 U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Southwest Region ## NOAA Technical Memorandum NMFS The National Oceanic and Atmospheric Administration (NOAA), organized in 1970, has evolved into an agency which establishes national policies and manages and conserves our oceanic, coastal, and atmospheric resources. An organizational element within NOAA, the Office of Fisheries is responsible for fisheries policy and the direction of the National Marine Fisheries Service (NMFS). In addition to its formal publications, the NMFS uses the NOAA Technical Memorandum series to issue informal scientific and technical publications when complete formal review and editorial processing are not appropriate or feasible. Documents within this series, however, reflect sound professional work and may be referenced in the formal scientific and technical literature. ## **NOAA Technical Memorandum NMFS** **SEPTEMBER 1994** # THE JAPANESE MARKET FOR U.S. TUNA PRODUCTS Sunee C. Sonu Southwest Region National Marine Fisheries Service, NOAA Long Beach, California 90802 # NOAA-TM-NMFS-SWR-029 # **U.S. DEPARTMENT OF COMMERCE** Ronald H. Brown, Secretary National Oceanic and Atmospheric Administration D. James Baker, Under Secretary for Oceans and Atmospheric National Marine Fisheries Service Rolland A. Schmitten, Assistant Administrator for Fisheries ## TABLE OF CONTENTS | Page | |---| | LIST OF TABLES ii | | LIST OF FIGURES | | LIST OF APPENDICES iv | | EXECUTIVE SUMMARY | | INTRODUCTION | | WORLD TUNA FISHERIES | | JAPANESE TUNA FISHERY | | WORLD TUNA IMPORTS | | JAPANESE TUNA IMPORTS | | Imports of Fresh Tuna | | COLD STORAGE HOLDINGS | | SUPPLY | | CONSUMPTION | | PRICE TRENDS | | Exvessel Prices | | EXPORT STRATEGIES | | Farming of Bluefin Tuna | | Value-added Products 40 | | Direct Sales to Supermarket Chains 40 | | Targeting Other Wholesale Markets 41 | | Direct Sales to the Tokyo Central Wholesale | | Market | | REFERENCES | | APPENDICES | ## LIST OF TABLES | | | P | ag | е | |-----|--|---|----|----| | 1. | World tuna catch* by major countries, 1985-1991 (1,000 metric tons) | | • | 3 | | 2. | World tuna catch by major species, 1985-1991 (1,000 metric tons) | | • | 4 | | 3. | Catch and value of Japan's major marine fisheries, 1991-1992 | | | 5 | | 4. | Japan's tuna catch by major species, 1977-1993 (1,000 metric tons) | | • | 6 | | 5. | Distribution of Japan's skipjack catch by major FAO fishing area, 1986-1991 | | • | 7 | | 6. | Distribution of Japan's bigeye tuna catch by major FAO fishing area, 1986-1991 | | | 9 | | 7. | Distribution of Japan's yellowfin tuna catch by major FAO fishing area, 1986-1991 | | 1 | LO | | 8. | Distribution of Japan's albacore tuna catch by major FAO fishing area, 1986-1991 | | 1 | 1 | | 9. | Distribution of Japan's southern bluefin tuna catch by major FAO fishing area, 1986-1991 | | 1 | L2 | | 10. | Distribution of Japan's northern bluefin tuna catch by major FAO fishing area, 1986-1991 | • | 1 | L3 | | 11. | Volume of tuna imported by major countries in 1991 (metric tons) | | 1 | L5 | | 12. | Value of imports of tuna by major countries in 1991 (U.S. \$1,000) | • | 1 | 15 | | 13. | Japan's imports of tuna by product form, 1992-1993 | • | 1 | ۱7 | | 14. | Japan's imports of fresh and frozen tuna by volume, 1984-1993, (metric tons) | | 1 | 18 | | 15. | Japan's imports of fresh and frozen tuna by value, 1984-1993, (US\$1,000) | | 1 | 18 | | 16. | Japan's imports of fresh yellowfin tuna by major countries, by volume, 1984-1993 (metric tons) | | 1 | 19 | | 17. | Japan's imports of fresh bigeye tuna by major countries, by volume, 1984-1993 (metric tons) | | : | 21 | ## LIST OF TABLES | | | Pa | ge | |-----|--|----|----| | 18. | Japan's imports of fresh bluefin tuna by major countries, by volume, 1984-1993 (metric tons) | | 22 | | 19. | Japan's imports of frozen yellowfin tuna by major countries, by volume, 1984-1993 (metric tons) | | 24 | | 20. | Japan's imports of frozen bigeye tuna by major countries, by volume, 1984-1993 (metric tons) | | 25 | | 21. | Japan's imports of frozen bluefin tuna by major countries, by volume, 1984-1993 (metric tons) | | 26 | | 22. | Japan's imports of frozen skipjack tuna by major countries, by volume 1984-1993 (metric tons) | | 27 | | 23. | Japanese tariff structure for tuna, 1994 (percent of CIF value) | | 28 | | 24. | Japan's year-end cold storage holdings of frozen tuna, 1985-1993 (1,000 metric tons) | | 28 | | 25. | Japan's monthly cold storage holdings of frozen tuna, 1993 (1,000 metric tons) | | 29 | | 26. | Japanese supply and apparent consumption of tuna, 1988-1993 (1,000 metric tons) | | 30 | | 27. | Japanese annual per household consumption of fresh and frozen fish and shellfish by major species or groups, 1991-1993 | | 32 | | 28. | Annual landings and average exvessel prices of bluefin tuna at 51 landing ports in Japan, 1979-1993 | | 33 | | 29. | Annual landings and average exvessel prices of yellowfin tuna at 51 landing ports in Japan, 1979-1993 | | 34 | | 30. | Annual landings and average exvessel prices of bigeye tuna at 51 landing ports in Japan, 1979-1993 | | 34 | | 31. | Annual landings and average exvessel prices of skipjack tuna at 51 landing ports in Japan, 1979-1993 | | 35 | | 32. | Annual landings and average exvessel prices of albacore tuna at 51 landing ports in Japan, 1979-1993 | | 35 | | 33. | Supply and average wholesale prices of bluefin tuna at six major central wholesale markets in Japan, 1983-1993 | • | 36 | ## LIST OF TABLES | | | Page | |-----|--|------| | 34. | Supply and average wholesale prices of yellowfin tuna at six major central wholesale markets in Japan, 1983-1993 | . 37 | | 35. | Supply and average wholesale prices of bigeye tuna at six major central wholesale markets in Japan, 1983-1993 | . 37 | | 36. | Supply and average wholesale prices of fresh skipjack tuna at six major wholesale markets in Japan, 1983-1993 | . 38 | | 37. | Supply and average wholesale prices of frozen albacore tuna at six major central wholesale markets in Japan, 1983-1993 | 38 | | 38. | Supply and average wholesale prices of bluefin tuna by major central wholesale markets in Japan, 1993 | 42 | | 39. | Supply and average wholesale prices of bigeye tuna by major central wholesale markets in Japan, 1993 | 42 | | 40. | Supply and average wholesale prices of yellowfin tuna by major central wholesale markets in Japan, 1993 | 43 | | 41. | Supply and average wholesale prices of fresh skipjack by major central wholesale markets in Japan, 1993 | 43 | | | LIST OF FIGURES | | | 1. | Major FAO fishing areas | . 8 | | | LIST OF APPENDICES | | | 1. | Major Japanese supermarket chain stores | 49 | | 2. | Major Japanese seafood importers | 51 | | 3. | Auction houses at the Tokyo Central Wholesale Market | 64 | #### **EXECUTIVE SUMMARY** For many years the Japanese tuna fishery has led the world in production, but recently other countries have captured increasing shares of world tuna landings. In particular, the Republic of Korea, Indonesia, Spain, the Philippines, France, and Mexico have nearly doubled their total catches between 1986 and 1991. Of the total world catch of 3 million metric tons (mt) in 1991, these countries contributed 1.25 million mt. Japan remained the leader, however, providing 24 percent of the total catch of major species of tuna (skipjack, yellowfin, bigeye, albacore, and bluefin tuna). The tuna fishery is the most important fishery in Japan in terms of value. In 1992, Japan's tuna landings were valued at nearly 3 billion dollars, approximately 20 percent of Japan's total value of marine fishery landings for that year. Japan's tuna fishery faces a number of difficult challenges. The most important of these are: (1) competition from the Republic of Korea, Taiwan, and Indonesia as suppliers of high-valued tuna, (2) growing international regulations and catch quotas for tuna in international waters, (3) lack of experienced labor for distant-water tuna vessel operations, (4) high cost of production, (5) increasing influence of imports on pricing of tuna in domestic markets, and (6) the lack of growth in catches by its own fleet. Given these challenges, Japan, the world's largest importer and consumer of tuna, has the most important market potential for U.S. tuna. Japan's imports of tuna in 1993 were approximately 362 thousand mt valued at about 1.8 billion dollars. Imports have been growing at a rapid rate, at an average 14 percent for a 5-year period through 1993. Uniquely, Japan is the only major market for raw consumption of tuna. In 1992, about 480,000 mt of tuna was used for raw consumption and as much as about 49 percent of the domestic raw consumption of tuna was supplied from imports. The annual Japanese consumption of tuna was a record 916,000 mt in 1993, an increase of 64,000 mt (8 percent) compared with 1992. Tuna species used for raw consumption in Japan are: northern bluefin (Thunnus thynnus), southern bluefin (Thunnus maccoyii), bigeye (Thunnus obesus), yellowfin (Thunnus albacares), and skipjack (Katsuwonus pelamis). Bluefin is the most-prized and hence the highest-priced tuna species in the Japanese market, followed by bigeye, yellowfin, and skipjack. As Japan and the United States are signatories to the General Agreement on Tariffs and Trade (GATT), lower tariffs apply to U.S. exports of tuna products: 5 percent on fresh or frozen products, 15 percent on prepared or
preserved products including products in airtight containers, and 15 percent on salted, smoked or dried products, based on CIF (cost, insurance, freight) prices. While the United States has secured a niche in the Japanese tuna market, the niche is primarily in fresh bluefin, bigeye, and yellowfin tuna. However, this niche is relatively small in value in proportion to the total potential market that could be exploited. Based on the analysis in this study, marketing strategies that could exploit this potential include: Farming of Bluefin Tuna. By focusing on improving the meat quality rather than the fish size, small bluefin tuna can be fattened for approximately six months to become a product which is marketable as high-priced tuna in Japan. Southern California seems to offer favorable environmental conditions to warrant a pilot feasibility study. Value-added Products. Evidence suggests that value-added products, which cater to the shifting preference of Japanese consumers, are keys to successful future promotion of tuna and tuna products in Japan. Direct Sale of Fresh Tuna to the Tokyo Central Wholesale Market. Fresh tuna can be sold directly at the Tokyo Central Wholesale Market on consignment through authorized auction houses. Sale to Other Wholesale Markets. Prices at the Tokyo Central Wholesale Market are not necessarily higher than those at other markets, and they may also occasionally fall below the average prices of other wholesale markets. Price differentials for the same commodities in different wholesale markets can often be large and are worthy of special note when exporting tuna to Japan. Direct Sales to Supermarket Chains. Major supermarket chains support a large retail business for tuna products in Japan, particularly those value-added products which appeal to the emerging consumer preference for convenience, quality, and healthful products. Since these retailers are powerful enough to use their own independent suppliers, they represent additional potential buyers other than wholesale markets. #### INTRODUCTION In the face of rising fuel costs, high cost of domestic labor, and mounting international competition, Japan's tuna fleet has been continuously adapting to changing times over the past two decades. In order to modernize its fleet into one that is lean and productive, the industry decommissioned as many as 449 vessels between 1981 and 1987, while enhancing both the tonnage and equipment for its fleet (Suisan Sha 1989). Japan's tuna fishery, which faces a number of difficult challenges today, is said to be at a crossroads due mainly to the following new developments: - 1. Competition from the Republic of Korea, Taiwan, and Indonesia has intensified considerably as these countries have increased efficiency while shifting their focus to high-quality tuna for export to Japan. The Republic of Korea has embarked on an ambitious expansion program for its tuna fleet and has even begun hiring experienced Japanese tuna skippers to learn Japanese technology (Suisan Keizai Shinbun Sha, December 19, 1988; July 25, 1990; and July 25, 1994). - 2. Japan's distant-water tuna fishery has suffered relatively little from worldwide proliferation of 200-mile exclusive economic zones, since the fishery for tuna generally operates in international waters. However, international regulations on catch quotas for tuna are on the rise, as the idea of controlling tuna resources in international waters is rapidly becoming a dominant trend. Already, strict catch limitations are in place for the scarce bluefin in the western Atlantic Ocean. The perception that tuna resources are being exploited to their limit could further limit in catches, making it increasingly difficult for Japan's distant-water tuna fishermen to secure tuna fishing privileges in international waters (Suisan Keizai Shinbun Sha, July 25, 1990; January 16 and July 26, 1991; July 25, 1994; and Hokkai Keizai Shinbun Sha December 16, 1993). - 3. Lack of experienced labor for distant-water operations is already adversely affecting Japan's tuna fishery. Existing labor is aging, with no prospect for replacement through domestic recruitment. Japan has already begun hiring foreign labor to operate their tuna boats (Suisan Keizai Shinbun Sha, July 28, 1989; July 23, 1991; and July 25, 1994). - 4. Cost of production is high. A tuna boat takes about 50 days to cover the distance from Las Palmas, Canary Islands, to Japan, costing nearly \$8,000 a day or as much as \$800,000 for round trip (Suisan Keizai Shinbun Sha, July 25, 1990). - 5. A sharp increase in imports has led to increased influence of imports on the price of tuna in domestic markets. From 1981 through 1993, Japan's imports of tuna increased more than three times in volume and five times in value. Imports account for as much as 49 percent of domestic consumption of raw tuna, the most important segment of the Japanese market. The proportion on imports is expected to rise in the future as landings by Japan stabilize. With the objective of keeping unexpected fluctuations in the domestic tuna market to a minimum, an organization named the "Tuna Supply and Demand Research Council" was inaugurated in April, 1989. The Council issues quarterly forecasts of supply and demand for tuna in Japan (Suisan Keizai Shinbun Sha, January 30, 1991; Shokuryo Shinbun Sha, January 7, 1989 and March 31, 1990; and January 1, 1994; Minato Shinbun Sha, March 31, 1990; and Suisan Tsushin Sha, April 27, 1991). The Japanese tuna market deserves attention because it is large, with annual imports valued at close to two billion dollars. Just as important, it has been growing at a rapid rate. The underlying reason for the steady quest for tuna imports to Japan is the sharp rise in expendable per capita income by the consumers of this affluent nation. During the 1980's, consumer preference for food shifted to those which offered such virtues as convenience (fast-food and packaged foods), a gourmet image, and healthy, wholesome food (Tokyo Univ. of Fisheries, 1989; Suisan Keizai Shinbun Sha, January 30, 1990; July 29, 1991; and July 25, 1994). The Japanese tuna market thus offers both challenges and opportunities for the U.S. tuna industry. While the United States has secured a niche in this market, it is mainly through the export of fresh bluefin tuna, which remains relatively small in value in proportion to the total potential market that can be exploited. The purpose of this report is to present a detailed examination of the Japanese tuna fishery and market, to identify potential opportunities for export of U.S. products, and to identify strategies which may help increase such efforts. #### WORLD TUNA FISHERIES From 1985 to 1991, total world catches of major tuna species (skipjack, yellowfin, bigeye, albacore and bluefin) increased by 42 percent, from 2.1 million metric tons (mt) to 3.0 million mt (Table 1). Eight countries had annual landings of more than 100,000 mt of tuna since 1986. In 1991, these countries were, in order of landing volume, Japan (24 percent of the world total), the Republic of Korea (9 percent), Spain (9 percent), Indonesia (7 percent), the Philippines (7 percent), the United States (6 percent), France (6 percent), and Mexico (4 percent). Table 1. World tuna catch* by major countries, 1985-1991 (1,000 metric tons) | Country | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | |--------------|-------|-------|-------|-------|-------|-------|-------| | Japan | 686 | 781 | 691 | 753 | 670 | 654 | 722 | | Korea, Rep | 92 | 110 | 131 | 148 | 141 | 233 | 267 | | Spain | 178 | 186 | 197 | 234 | 250 | 263 | 266 | | Indonesia | 121 | 125 | 144 | 147 | 159 | 203 | 221 | | Philippines | 125 | 137 | 126 | 116 | 127 | 181 | 198 | | U.S.A. | 233 | 252 | 283 | 276 | 245 | 233 | 175 | | France | 102 | 113 | 125 | 153 | 142 | 153 | 169 | | Mexico | 92 | 103 | 112 | 124 | 136 | 126 | 129 | | Venezuela | 65 | 63 | 76 | 76 | 79 | 76 | 78 | | Maldive | 49 | 50 | 49 | 65 | 64 | 67 | 67 | | Solomon Isl. | 31 | 41 | 31 | 45 | 41 | 40 | 53 | | Ecuador | 35 | 41 | 36 | 36 | 42 | 58 | 51 | | Ghana | 34 | 35 | 36 | 33 | 33 | 38 | 39 | | Sri Lanka | 19 | 22 | 20 | 20 | 21 | 19 | 27 | | Brazil | 28 | 15 | 14 | 20 | 26 | 23 | 23 | | Panama | 26 | 30 | 34 | 14 | 22 | 27 | 18 | | Portugal | 8 | 12 | 13 | 16 | 13 | 13 | 15 | | Fiji | 6 | 4 | 12 | 14 | 9 | 6 | 8 | | Australia | 15 | 13 | 11 | 11 | 6 | 8 | 5 | | Other | 187 | 229 | 225 | 211 | 381 | 490 | 487 | | Total | 2,132 | 2,362 | 2,369 | 2,512 | 2,607 | 2,910 | 3,018 | ^{*} Tuna catch includes albacore, yellowfin, bigeye, bluefin and skipjack. Sources: FAO 1990, 1991, 1993a During 1985-1991, Japan's tuna production averaged about 700,000 mt annually. During this period, the catch was essentially level. The percentage of Japan's catches relative to the global total has been substantial, but has steadily declined from about 32 percent in 1985 to 24 percent in 1991. The U.S. landings of tuna during this period averaged 242,000 mt annually. The percentage of U.S. catches relative to the global total has declined from about 11 percent in 1985 to about 6 percent in 1991. The United States, historically the world's second largest producer of tuna, dropped to sixth in 1991 (Table 1). The global increase in tuna landings during recent years was due to increased catches by countries other than Japan and the United States. Countries with substantial increases in tuna landings during this period are the Republic of Korea, Indonesia, Spain, the Philippines, France, and Mexico. Combined tuna landings by these six countries rose from 710,000 mt in 1985 to 1,250,000 mt in 1991, respectively about 33 percent and 42 percent of the world total, a 76 percent increase over this period (Table 1). Skipjack and yellowfin are the two most abundant species landed. Between 1985 and 1991 skipjack accounted for 43 to 52 percent of total landings of major tuna species, and yellowfin, 34 to 37 percent. Landings of other
species were small, only 7 to 11 percent for bigeye, 6 to 9 percent for albacore, and 1 to 3 percent for northern bluefin and southern bluefin combined (Table 2). Table 2. World tuna catch by major species, 1985-1991 (1,000 metric tons) | Species | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | |-----------|-------|-------|-------|-------|-------|-------|-------| | Skipjack | 908 | 1,067 | 1,017 | 1,242 | 1,180 | 1,302 | 1,557 | | Yellowfin | 731 | 794 | 879 | | 906 | 1,058 | 1,012 | | Bigeye | 243 | 253 | 247 | 187 | 229 | 272 | 238 | | Albacore | 177 | 186 | 169 | 171 | 243 | 232 | 169 | | Bluefin | 73 | 62 | 57 | 49 | 49 | 46 | 42 | | Total | 2,132 | 2,362 | 2,369 | 2,512 | 2,607 | 2,910 | 3,018 | Sources: FAO 1990, 1991, 1993a There has been a sharp increase in landings of skipjack and yellowfin since 1985, while landings for bigeye and albacore remained stable and those for bluefin declined. Forty-two percent of the increase since 1985 was the result of increases in landings of skipjack and yellowfin. Skipjack landings rose from 908,000 mt in 1985 to 1,557,000 mt in 1991, an increase of about 71 percent, which accounted for about 73 percent of the increase for all major species during the same period. Yellowfin landings rose 38 percent from 731,000 mt in 1985 to 1,012,000 mt in 1991, accounting for about 32 percent of the increase for all major species during the same period. Approximately 55 to 67 percent of the skipjack were caught in the western Pacific during the 1985-1991 period (FAO 1993a). ### JAPANESE TUNA FISHERY The tuna fishery is the most valuable fishery in Japan, although it ranks second behind sardine in volume (Table 3). In 1992, Japan's tuna landings were valued at nearly three billion dollars, approximately 20 percent of the total value of their marine fishery landings for the year. Table 3. Catch and value of Japan's major marine fisheries, 1991-1992 | | | 1991 | | 1992 | | | | |-----------|----------------------|------------------|-------------------|----------------------|------------------|-------------------|--| | Species | 10 ³ tons | ¥10 ⁹ | \$10 ⁶ | 10 ³ tons | ¥10 ⁹ | \$10 ⁶ | | | Tuna | 703 | 355 | 2,630 | 670 | 374 | 2,945 | | | Squid | 530 | 205 | 1,519 | 626 | 194 | 1,528 | | | Sardine | 3,557 | 140 | 1,037 | 2,649 | 113 | 890 | | | Salmon | 215 | 87 | 644 | 180 | 104 | 819 | | | Pollock | 541 | 77 | 570 | 499 | 59 | 465 | | | Mackerel: | | | | | | | | | Jack | 315 | 69 | 511 | 285 | 64 | 504 | | | Chub | 255 | 44 | 326 | 269 | 35 | 276 | | | Other | 2,395 | 931 | 6,896 | 2,593 | 884 | 6,961 | | | Total | 8,511 | 1,908 | 14,133 | 7,771 | 1,827 | 14,386 | | Conversion rate: 135 yen = US\$1 for 1991, 127 yen = US\$1 for 1992 Sources: Japan Marine Products Importers Association 1993, 1994 Suisan Tsushin Sha June 1, 1993; June 2, 1994 Shokuryo Shinbun Sha June 11, 1994 Ministry of Agriculture, Forestry & Fisheries 1994 Japan's skipjack landings fluctuated between about 46 and 58 percent and averaged 51 percent of the total tuna landings between 1977 and 1993 (Table 4). This is more than double the landings of the next most important species, bigeye, which averaged approximately 19 percent, and more than triple those of the third-ranking yellowfin which averaged 17 percent. The average landings during the same period for albacore was 8 percent, and those for bluefin 5 percent. Table 4. Japan's tuna catch by major species, 1977-1993 (1,000 metric tons) | Species | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | |--------------------|------------------|----------|------|------|------|------| | Ckiningk | 309 | 370 | 330 | 354 | 289 | 303 | | Skipjack
Bigeye | 128 | 128 | 130 | 123 | 111 | 132 | | Yellowfin | 83 | 98 | 100 | 119 | 111 | 114 | | Albacore | 54 | 96
88 | 67 | 70 | 64 | 70 | | Bluefin | 5 <u>4</u>
52 | 47 | 44 | 50 | 58 | 44 | | biueiii | <u> </u> | 4/ | 44 | 50 | | 44 | | Total | 626 | 731 | 671 | 716 | 632 | 663 | | Species | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | | | | | | | | | | Skipjack | 353 | 446 | 315 | 412 | 331 | 434 | | Bigeye | 139 | 131 | 149 | 170 | 161 | 144 | | Yellowfin | 112 | 115 | 134 | 125 | 122 | 111 | | Albacore | 52 | 64 | 58 | 50 | 50 | 45 | | Bluefin | 37 | 36 | 30 | 24 | 27 | 19 | | Total | 693 | 792 | 686 | 781 | 691 | 753 | | Species | 1989 | 1990 | 1991 | 1992 | 1993 | | | | | | | ···· | | | | Skipjack | 338 | 299 | 397 | 323 | 345 | | | Bigeye | 113 | 93 | 125 | 144 | 136 | | | Yellowfin | 149 | 114 | 108 | 123 | 122 | | | Albacore | 48 | 44 | 38 | 49 | 63 | | | Bluefin | 22 | 13 | 16 | 17 | 17 | | | Total | 670 | 563 | 684 | 656 | 683 | | Sources: Ministry of Agriculture, Forestry & Fisheries 1994 Suisan Tsushin Sha June 2, 1994 Nearly all of Japan's skipjack catch (97 - 100 percent) takes place in the Pacific Ocean (Table 5 and Figure 1), where annual catches have fluctuated between 298,000 and 429,000 mt, with an average of 366,000 mt, from 1986 through 1991. Table 5. Distribution of Japan's skipjack catch by major FAO fishing area, 1986-1991 | | Catch (metric tons) | | | | | | | | | | |--------------|---------------------|---------|---------------------------------------|---------|---------|---------|--|--|--|--| | Area* | 1986 | 1987 | | 1989 | 1990 | 1991 | | | | | | Pacific Ocea | an | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 71 | 222,225 | 194,121 | 254,701 | 209,594 | 179,599 | 222,949 | | | | | | 61 | 166,964 | 118,491 | 158,709 | 109,646 | 105,945 | 150,092 | | | | | | 77 | 22,367 | 15,672 | 12,461 | 13,868 | 10,529 | 12,841 | | | | | | 81 | 18 | 179 | 124 | 1,017 | 2,112 | 5,973 | | | | | | 67 | 176 | 45 | 3,083 | 660 | 287 | 281 | | | | | | 87 | 10 | 4 | 47 | 1 | 15 | 5 | | | | | | Total | 411,760 | 328,512 | 429,125 | 334,786 | 298,487 | 392,141 | | | | | | Atlantic Oc | cean | | | | | | | | | | | 34 | * | * 1,329 | 3,174 | 2,542 | 2,657 | 3,860 | | | | | | Total | | 1,329 | 3,174 | 2,542 | 2,657 | 3,860 | | | | | | Indian Ocean | n | | | | | | | | | | | 51 | 378 | 762 | 1,936 | 798 | 1,849 | 6,713 | | | | | | 57 | 3 | 315 | 156 | 25 | 2 | 580 | | | | | | Total | 381 | 1,077 | 2,092 | 823 | 1,851 | 7,293 | | | | | | Grand total | 412,141 | 330,918 | 434,391 | 338,151 | 302,995 | 403,294 | | | | | ^{*} Numbers refer to FAO fishing areas (see Figure 1). ^{** -- -} Less than 0.5 metric tons. Note: Numbers refer to FAO fishing areas. Figure 1. Major FAO fishing areas The majority of Japan's catches of bigeye tuna, between 69 and 78 percent from 1986 through 1991, occurred in the Pacific Ocean, followed by the Atlantic Ocean (12 to 22 percent), and the Indian Ocean (5 to 10 percent). Although the Atlantic Ocean has not been a major bigeye producing region, considerable growth in regional landings has occurred for this species in the past few years. The landings in the region increased by 30 percent from 23,000 mt in 1986 to 31,000 mt in 1991 (Table 6 and Figure 1). The decrease in bigeye landings during 1986 through 1991 was the result of decreases in both the Pacific and Indian Oceans. Table 6. Distribution of Japan's bigeye tuna catch by major FAO fishing area, 1986-1991 | | Catch (metric tons) | | | | | | | |----------------|---------------------|---------|---------|---------|---------|---------|--| | Area* | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | | | Pacific Ocean | | | | | | | | | 77 | 83,014 | 78,218 | 63,886 | 65,175 | 70,963 | 72,528 | | | 71 | 22,548 | 25,937 | 14,551 | 22,927 | 31,166 | 19,622 | | | 87 | 12,969 | 10,026 | 5,924 | 8,445 | 17,651 | 11,714 | | | 61 | 9,489 | 10,198 | 13,575 | 12,799 | 9,789 | 11,292 | | | 81 | 1,369 | 1,395 | 1,186 | 834 | 1,658 | 855 | | | 67 | 1 | 42 | 68 | 56 | | ** | | | Total | 129,390 | 125,816 | 99,190 | 110,236 | 131,227 | 116,011 | | | Atlantic Ocean | | | | | | | | | 47 | 11,402 | 8,186 | 13,013 | 12,184 | 14,288 | 12,489 | | | 34 | 6,271 | 6,223 | 12,618 | 11,965 | 11,838 | 7,614 | | | 41 | 2,429 | 2,392 | 4,257 | 4,556 | 6,261 | 6,988 | | | 21 | 2,786 | | | 853 | 1,904 | | | | 27 | 71 | 231 | 206 | | 238 | 825 | | | 31 | 521 | 398 | 546 | 1,708 | 1,165 | 704 | | | Total | 23,480 | 19,338 | 32,250 | 31,491 | 35,694 | 30,534 | | | | · | • | • | • | • | , | | | Indian Ocean | | | | | | | | | 51 | 11,780 | 10,587 | 9,181 | 5,415 | 5,416 | 4,713 | | | 57 | 5,112 | 4,836 | 3,251 | 1,629 | 2,689 | 3,077 | | | Total | 16,892 | 15,423 | 12,432 | 7,044 | 8,105 | 7,790 | | | Grand total | 169,762 | 160,577 | 143,872 | 148,771 | 175,026 | 154,335 | | ^{*} Numbers refer to FAO fishing areas (see Figure 1). ** -- - Less than 0.5 metric tons. The majority of Japan's yellowfin catches, 84 to 89 percent during 1986 through 1991, occurred in the Pacific Ocean, while less than 10 percent occurred in the Atlantic and Indian Oceans (Table 7 and Figure 1). The recent decline in Japan's yellowfin catch resulted from reduced catches in the regions surrounding the equatorial Pacific, though small increases occurred in the Atlantic Ocean during the same period. Table 7. Distribution of Japan's yellowfin tuna catch by major FAO fishing area, 1986-1991 | | Catch (metric tons) | | | | | | | | | |----------------|---------------------|---------|---------|---------|---------|---------|--|--|--| | Area* | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | | | | | Pacific Ocean | | | | | | | | | | | 71 | 72,234 | 74,503 | 53,669 | 62,818 | 53,593 | 62,195 | | | | | 77 | 20,345 | 15,100 | 13,213 | 15,607 | 23,523 | 20,296 | | | | | 61 | 12,130 | 14,326 | 20,180 | 16,085 | 14,272 | 15,628 | | | | | 87 | 1,917 | 1,538 | 3,466 | 3,613 | 7,033 | 2,741 | | | | | 81 | 1,091 | 1,687 | 2,337 | 1,377 | 1,848 | 1,322 | | | | | 67 | 1 | 4 | 40 | 12 | : | | | | | | Total | 107,718 | 107,158 | 92,905 | 99,512 | 100,629 | 102,182 | | | | | Atlantic Ocean | n | | | | | | | | | | 34 | 2,801 | 3,567 | 4,684 | 4,476 | 4,216 | 1,941 | | | | | 47 | 714 | 1,276 | 1,877 | 1,878 | 2,322 | 1,828 | | | | | 41 | 1,168 | 738 | 1,633 | 1,697 | 1,048 | 1,271 | | | | | 21 | 490 | 605 | 650 | 301 | 403 | 852 | | | | | 31
| 393 | 244 | 417 | 970 | 783 | 415 | | | | | 27 | 18 | 20 | 42 | 18 | 27 | 63 | | | | | Total | 5,584 | 6,450 | 9,303 | 9,312 | 8,799 | 6,370 | | | | | Indian Ocean | | | | | | | | | | | 51 | 8,424 | 5,263 | 6,413 | 2,506 | 3,660 | 5,466 | | | | | 57 | 2,917 | 2,870 | 2,487 | 1,234 | 2,118 | 1,239 | | | | | Total | 11,341 | 8,133 | 8,900 | 3,740 | 5,778 | 6,705 | | | | | Grand total | 124,643 | 121,741 | 111,108 | 112,592 | 115,206 | 115,257 | | | | ^{*} Numbers refer to FAO fishing areas (see Figure 1). ** -- - Less than 0.5 metric tons. Between 92 and 95 percent of Japan's albacore catches during 1986 through 1991 occurred in the Pacific Ocean, particularly in the northwest, western central and eastern central Pacific Ocean in FAO fishing areas 61, 71, and 77 (Table 8 and Figure 1). The Atlantic and Indian Oceans accounted for less than 5 percent each. Much of the recent decline in Japan's albacore catches was associated with reduced catches in the western central Pacific (area 71), and, to a lesser extent, in the Indian Ocean. Table 8. Distribution of Japan's albacore tuna catch by major FAO fishing area, 1986-1991 | | Catch (metric tons) | | | | | | | | | |----------------|---------------------|--------|--------|--------|--------|--------|--|--|--| | Area* | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | | | | | Pacific Ocean | | | | ··· | | | | | | | 61 | 25,897 | 26,912 | 22,954 | 25,171 | 25,188 | 21,381 | | | | | 77 | 5,821 | 6,168 | 9,201 | 5,506 | 5,274 | 7,621 | | | | | 71 | 9,772 | 9,289 | 4,824 | 6,609 | 7,021 | 4,386 | | | | | 81 | 2,219 | 2,886 | 3,128 | 6,059 | 4,974 | 2,252 | | | | | 87 | 369 | 634 | 588 | 308 | 646 | 864 | | | | | 67 | 1,633 | 1,060 | 1,963 | 1,802 | 515 | 561 | | | | | Total | 45,711 | 46,949 | 42,658 | 45,455 | 43,618 | 37,065 | | | | | Indian Ocean | | | | | | | | | | | 51 | 1,162 | 872 | 682 | 381 | 291 | 489 | | | | | 57 | 1,173 | 1,034 | 489 | 623 | 658 | 437 | | | | | Total | 2,335 | 1,906 | 1,171 | 1,004 | 949 | 926 | | | | | Atlantic Ocean | | | | | | | | | | | 21 | 416 | 402 | 632 | 218 | 438 | 519 | | | | | 41 | 499 | 235 | 272 | 428 | 283 | 405 | | | | | 47 | 905 | 747 | 407 | 485 | 488 | 394 | | | | | 31 | 17 | 50 | 25 | 202 | 215 | 133 | | | | | 27 | 9 | 25 | 40 | 82 | 55 | 116 | | | | | 34 | 35 | 19 | 38 | 88 | 59 | 47 | | | | | Total | 1,881 | 1,478 | 1,414 | 1,503 | 1,538 | 1,614 | | | | | Grand total | 49,927 | 50,333 | 45,243 | 47,962 | 46,105 | 39,605 | | | | ^{*} Numbers refer to FAO fishing areas (see Figure 1). The recent decline in Japan's total bluefin landings has resulted almost entirely from reduced catches of southern bluefin in the Indian Ocean and northern bluefin in the northwest Pacific Ocean in FAO fishing area 61 (Tables 9 and 10). In 1991, the major fishing regions for southern bluefin were the southeast Atlantic Ocean (accounting for 38 percent of the catch), the Indian Ocean (34 percent), and the southwest Pacific Ocean (28 percent). In the same year, the major fishing grounds for northern bluefin were the northwest Pacific Ocean (55 percent) and the northeast Atlantic Ocean (23 percent). Catches of northern bluefin tuna rose sharply in the northeast Atlantic Ocean (area 27) in 1991, but the increase was not enough to offset the general decline which has occurred in area 61 for northern bluefin since 1987 and in area 57 for southern bluefin since 1989 Table 9. Distribution of Japan's southern bluefin tuna catch by major FAO fishing area, 1986-1991 | | Catch (metric tons) | | | | | | | | |----------------|---------------------|--------|--------|--------|--------|-------|--|--| | Area* | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | | | | Indian Ocean | | | | | | | | | | 57 | 7,182 | 6,422 | 5,011 | 6,280 | 4,850 | 2,195 | | | | 51 | 1,986 | 1,992 | 3,244 | 2,634 | 488 | 330 | | | | Total | 9,168 | 8,414 | 8,255 | 8,914 | 5,338 | 2,525 | | | | Atlantic Ocean | | | | | | | | | | 47 | 2,535 | 3,696 | 2,342 | 2,630 | 2,248 | 2,803 | | | | 41 | 20 | 4 | 2 | 1 | 8 | 3 | | | | Total | 2,555 | 3,700 | 2,344 | 2,631 | 2,256 | 2,806 | | | | Pacific Ocean | | | | | | | | | | 81 | 1,754 | • | 1,120 | 1,924 | 2,516 | 2,041 | | | | 71 | * | * | | 1 | | | | | | 87 | | | 3 | 1 | | | | | | Total | 1,754 | 1,890 | 1,123 | 1,926 | 2,516 | 2,041 | | | | Grand total | 13,477 | 14,004 | 11,722 | 13,471 | 10,110 | 7,372 | | | ^{*} Numbers refer to FAO fishing areas (see Figure 1). ** -- - Less than 0.5 metric tons. Table 10. Distribution of Japan's northern bluefin tuna catch by major FAO fishing area, 1986-1991 | | Catch (metric tons) | | | | | | | | |----------------|---------------------|--------|-------|-------|-------|-------|--|--| | Area* | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | | | | Pacific Ocean | | | | | | ., | | | | 61 | 8,925 | 10,258 | 4,996 | 5,188 | 3,602 | 4,367 | | | | 71 | 23 | 28 | 3 | 1,909 | 184 | 30 | | | | 81 | 33 | 29 | 27 | 45 | 26 | 19 | | | | 77 | 3 | 12 | 10 | 20 | 7 | 19 | | | | Total | 8,984 | 10,327 | 5,036 | 7,162 | 3,819 | 4,435 | | | | Atlantic Ocean | | | | | | | | | | 27 | 369 | 234 | 606 | 459 | 890 | 1,808 | | | | 21 | 699 | 985 | 1,270 | 338 | 855 | 1,106 | | | | 34 | 322 | 770 | 555 | 302 | 389 | 412 | | | | 37 | 341 | 310 | 236 | 108 | 203 | 92 | | | | 31 | 9 | 13 | 25 | 17 | 9 | 54 | | | | 47 | | ** | | | 2 | 1 | | | | Total | 1,740 | 2,312 | 2,692 | 1,224 | 2,348 | 3,473 | | | | Indian Ocean | | | | | | | | | | 57 | | | | 2 | 3 | 4 | | | | Total | | | | 2 | 3 | 4 | | | | Grand total | 10,724 | 12,639 | 7,728 | 8,388 | 6,170 | 7,912 | | | ^{*} Numbers refer to FAO fishing areas (see Figure 1). ** -- - Less than 0.5 metric tons. #### WORLD TUNA IMPORTS Tuna is an important commodity in the international market. Tuna imports by major countries in 1991 are listed in Table 11 for volume and in Table 12 for value. The global total was 2 million metric tons (mt), 66 percent of world total tuna landings, with a value of 4.3 billion dollars in value. Thailand led the world in import volume for all types of products combined (Table 11), but Japan was the leading importer in value (Table 12). In 1991, Thailand imported 25 percent in volume and 21 percent in value. In the same year, Japan imported 16 percent in volume and 28 percent in value. This contrast is due mainly to the fact that Japan's imports were concentrated on high-valued products for raw consumption. Ivory Coast led the world in volume of imports of fresh products. It accounted for about 35 percent in volume and 9 percent in value. Whereas Japan's imports of fresh products in value was as much as 65 percent of the world total, its share in volume was only 29 percent. This was because Japan's imports of fresh tuna included high-valued bluefin tuna air-shipped from various parts of the world. Thailand led in imports of frozen products in both volume and value with about 38 percent in both volume and value of the world total. Thailand's imports consisted largely of less expensive materials with which to manufacture canned tuna products. Other major importers of frozen products were Japan (19 percent in volume and 30 percent in value), Spain (11 percent in volume and 7 percent in value), and the United States (11 percent in volume and 8 percent in value). The United States led the rest of the world in imports of prepared products (canned tuna) both in volume and value by a wide margin. It accounted for 33 percent in volume and 29 percent in value in this category. Table 11. Volume of tuna imported by major countries in 1991 (metric tons) | Country | Fresh | Frozen | Prepared | Total | |--------------|---------|-----------|-----------|-----------| | Thailand | 2,599 | 493,658 | * | 496,257 | | Japan | 57,685 | 244,199 | 15,335 | 317,219 | | U.S.A. | 13,657 | 141,271 | 161,335 | 316,263 | | Spain | 2,873 | 150,746 | 3,662 | 157,281 | | Italy | 2,172 | 114,059 | 21,361 | 137,592 | | France | 3,005 | 15,947 | 63,245 | 82,197 | | U.K. | 266 | 387 | 71,588 | 72,241 | | Ivory Coast | 69,972 | | · | 69,972 | | Singapore | | 48,036 | 575 | 48,611 | | Senegal | 34,000 | · | | 34,000 | | Malaysia | 8,564 | 3,661 | 880 | 13,105 | | Other | 2,875 | 102,324 | 147,036 | 252,235 | | Total, world | 197,668 | 1,314,288 | 485,017 | 1,996,973 | ^{* -- -} Less than 0.5 metric tons. Source: FAO 1993b Table 12. Value of imports of tuna by major countries in 1991 (U.S. \$1,000) | Country | Fresh | Frozen | Prepared | Total | |--------------|---------|-----------|-----------|-----------| | Japan | 422,085 | 702,516 | 48,253 | 1,172,854 | | Thailand | 1,380 | 886,387 | 3 | 887,770 | | U.S.A. | 87,968 | 181,103 | 379,898 | 648,969 | | Italy | 15,304 | 147,332 | 96,371 | 259,007 | | U.K. | 1,485 | 1,162 | 192,174 | 194,821 | | Spain | 11,630 | 165,818 | 10,132 | 187,580 | | France | 12,042 | 19,690 | 151,310 | 183,042 | | Singapore | * | 80,226 | 1,757 | 81,983 | | Ivory Coast | 56,577 | | · | 56,577 | | Senegal | 26,800 | | | 26,800 | | Malaysia | 3,246 | 5,136 | 1,948 | 10,330 | | Other | 10,909 | 116,531 | 415,185 | 542,625 | | Total, world | 649,426 | 2,305,901 | 1,297,031 | 4,252,358 | ^{* -- -} Less than 500 dollars. Source: FAO 1993b #### JAPANESE TUNA IMPORTS Japan's tuna import regulations were first liberalized in 1961. Tuna imports to Japan have steadily increased since 1961 and the trend has been accentuated in recent years. From 1981 through 1993, imports of tuna into Japan increased more than three times in volume and five times in value. The number of countries supplying tuna to Japan also increased from 26 in 1981 to 75 in 1993 (Japan Marine Products Importers Association 1962 - 1994). Factors which influenced the recent rise in tuna imports to Japan are: leveling catches by Japan's own fishing fleet, increasing demand for gourmet food, and shift in currency exchange rates, i.e., high yen relative to the dollar. Therefore, it is likely that Japan's dependency on imports will intensify in the years ahead. Japan is the world's largest importer of tuna. In 1993, Japan's imports of
fresh, frozen and prepared tuna were approximately 362,000 metric tons (mt) valued at about 1.8 billion dollars. Frozen products dominated and represented as much as 76 percent in volume and 64 percent in value. Fresh tuna accounted for 17 percent in volume and 32 percent in value, followed by dried and canned products with about 4 percent in volume and 2 percent in value (Table 13). In 1993, Japan imported about 337,000 mt of fresh and frozen tuna valued at close to 1.7 billion dollars (Tables 14 and 15). Yellowfin and bigeye were the two dominant species, together accounting for as much as 80 percent in volume and 84 percent in value of total imports. Bluefin was a distant third with 3 percent in volume and 12 percent in value. Imports of albacore and skipjack were minor with a combined share of about 17 percent in volume and 3 percent in value. ### Imports of Fresh Tuna Yellowfin tuna is the dominant species of tuna imported into Japan, both in fresh and frozen categories. A sharp increase in imports of fresh tuna into Japan has been particularly pronounced since 1985. Imports of fresh yellowfin nearly tripled during this time (Table 16) and the rate of increase has been accelerating, indicating the presence of a strong market for this product in Japan. This is due partly to a recent phenomenon called "fresh food rush" in Japan, the escalation of consumer preference for fresh gourmet food, and partly to the fact that catches of tuna in domestic waters off Japan have leveled off (Suisan Keizai Shinbun Sha July 25, 1991 and July 26, 1991). general, the supply of highly prized tuna meat called "toro" which typically comes from bluefin tuna, has dwindled sharply, whereas the supply of so-called "akami" (meaning "red meat") fish, typically lean loins of yellowfin and bigeye, has become the dominant portion of the supply. Although "fresh food rush" has affected all three species, sales of yellowfin have shown the greatest increases. Table 13. Japan's imports of tuna by product form, 1992-1993 | | <u>Volume</u> | (tons) | <u>Value (U</u> | JS \$1,000) | |-----------------|---------------|---------|-----------------|-------------| | Product form | 1992 | 1993 | 1992 | 1993 | | Fresh, round: | | | | | | Yellowfin | 35,066 | 37,161 | 232,891 | 278,030 | | Bigeye | 15,445 | 19,309 | 123,515 | 165,071 | | Bluefin | 3,009 | 5,172 | 67,158 | 110,544 | | Albacore | 140 | 304 | 845 | 2,014 | | Skipjack | 9 | 22 | 12 | 35 | | Tuna* | 1,485 | 2 | 10,914 | 24 | | Fresh, fillets: | • | | • | | | Bluefin | 0 | 64 | 0 | 2,111 | | Total, fresh | 55,154 | 62,034 | 435,335 | 557,829 | | Frozen, round: | | | | | | Bigeye | 83,126 | 73,064 | 440,978 | 504,826 | | Yellowfin | 98,621 | 138,774 | 283,899 | 453,321 | | Skipjack | 29,262 | 54,165 | 26,294 | 51,262 | | Bluefin | 1,923 | 2,661 | 26,249 | 45,009 | | Albacore | 9,257 | 2,134 | 15,373 | 4,229 | | Tuna* | 1,021 | 22 | 10,971 | 161 | | Frozen, fillets | . : | | | | | Bluefin | 81 | 1,565 | 1,880 | 34,702 | | Tuna** | 0 | 2,559 | 0 | 22,110 | | Total, frozen | 223,291 | 274,944 | 805,644 | 1,115,620 | | Canned: | 18,827 | 23,392 | 53,049 | 64,732 | | Dried: | 1,152 | 1,338 | 4,787 | 6,778 | | Grand total | 298,424 | 361,708 | 1,298,815 | 1,744,959 | ^{*} Tuna - Identification not recorded. Source: Japan Marine Products Importers Association 1993-1994 ^{**} Tuna - excluding bluefin tuna. Table 14. Japan's imports of fresh and frozen tuna by volume, 1984-1993, (metric tons) | Species | 1984 | 1985 | 1986 | 1987 | 1988 | |-----------|---------|---------|---------|---------|---------| | Yellowfin | 48,770 | 75,396 | 66,781 | 98,106 | 120,099 | | Bigeye | 46,651 | 52,159 | 57,778 | 74,672 | 77,413 | | Skipjack | 799 | 6,144 | 2,879 | 3,854 | 3,420 | | Bluefin | 4,226 | 4,838 | 5,246 | 5,101 | 5,838 | | Albacore | 3,575 | 2,583 | 2,433 | 2,992 | 3,135 | | Tuna* | 36 | 156 | 42 | 746 | . 38 | | Total | 104,057 | 141,276 | 135,159 | 185,471 | 209,943 | | | | | | | | | Species | 1989 | 1990 | 1991 | 1992 | 1993 | | Yellowfin | 110,201 | 134,360 | 114,964 | 133,687 | 175,935 | | Bigeye | 83,313 | 88,715 | 109,925 | 98,571 | 92,373 | | Skipjack | 3,218 | 25,633 | 29,662 | 29,271 | 54,187 | | Bluefin | 6,918 | 6,956 | 6,761 | 5,013 | 9,462 | | Albacore | 2,867 | 1,808 | 4,375 | 9,397 | 2,438 | | Tuna* | 69 | 49 | 13 | 2,506 | 2,583 | | Total | 206,586 | 257,521 | 265,700 | 278,445 | 336,978 | Table 15. Japan's imports of fresh and frozen tuna by value, 1984-1993, (US\$1,000) | Species | 1984 | 1985 | 1986 | 1987 | 1988 | |-----------|---------|---------|-----------|-----------|-----------| | Yellowfin | 137,558 | 150,956 | 180,106 | 248,365 | 341,997 | | Bigeye | 159,172 | 133,169 | 188,150 | 271,438 | 359,895 | | Bluefin | 29,517 | 26,252 | 44,874 | 47,845 | 86,296 | | Skipjack | 439 | 4,438 | 2,260 | 3,335 | 3,577 | | Albacore | 5,271 | 3,523 | 3,338 | 4,044 | 5,594 | | Tuna* | 44 | 120 | 182 | 4,527 | 199 | | Total | 332,001 | 318,458 | 418,910 | 579,554 | 795,558 | | Species | 1989 | 1990 | 1991 | 1992 | 1993 | | Yellowfin | 349,143 | 395,419 | 369,127 | 516,790 | 731,351 | | Bigeye | 472,558 | 436,199 | 500,515 | 564,493 | 669,897 | | Bluefin | 92,158 | 97,948 | 104,817 | 95,287 | 192,366 | | Skipjack | 2,740 | 23,853 | 29,285 | 26,306 | 51,297 | | Albacore | 5,787 | 3,345 | 6,339 | 16,218 | 6,243 | | Tuna* | 140 | 188 | 97 | 21,888 | 22,295 | | Total | 922,526 | 956,952 | 1,010,180 | 1,240,982 | 1,673,449 | | | | | | | | ^{*}Tuna - Identification not recorded. Source: Japan Marine Products Importers Association 1985-1994 Table 16. Japan's imports of fresh yellowfin tuna by major countries, by volume, 1984-1993 (metric tons) | Country | 1984 | 1985 | 1986 | 1987 | 1988 | |---------------|--------|--------|---------------------------------------|--------|--------| | Taiwan | 9,994 | 9,712 | 10,346 | 11,599 | 10,214 | | Indonesia | 20 | 48 | 76 | 644 | 1,601 | | Malaysia | | | | 45 | 442 | | Philippines | 2,621 | 2,877 | 3,415 | 3,712 | 3,919 | | Guam | * | | 23 | 357 | 332 | | Palau | | | | | | | Singapore | | | 16 | 208 | 1,018 | | Australia | 79 | 128 | 388 | 304 | 144 | | U.S.A. | 2 | 1 | 186 | 332 | 1,037 | | New Caledonia | | | | 3 | 24 | | Other | 2 | 192 | 8 | 56 | 622 | | Total | 12,718 | 12,958 | 14,458 | 17,260 | 19,353 | | Country | 1989 | 1990 | 1991 | 1992 | 1993 | | | | | · · · · · · · · · · · · · · · · · · · | | | | Taiwan | 10,247 | 10,982 | 11,537 | 11,000 | 12,284 | | Indonesia | 4,040 | 5,415 | 12,655 | 13,068 | 11,685 | | Malaysia | 1,042 | 1,741 | 3,672 | 4,313 | 3,035 | | Philippines | 3,914 | 3,757 | 1,428 | 1,089 | 2,102 | | Guam | 674 | 1,968 | 1,161 | 1,570 | 1,837 | | Palau | 50 | 1,273 | 1,466 | 1,959 | 1,612 | | Singapore | 1,448 | 736 | 570 | 635 | 1,388 | | Australia | 313 | 242 | 207 | 185 | 180 | | U.S.A. | 321 | 326 | 145 | 110 | 179 | | New Caledonia | 54 | 108 | 63 | 32 | 51 | | Other | 77 | 110 | 198 | 1,105 | 2,808 | | Total | 22,180 | 26,658 | 33,102 | 35,066 | 37,161 | ^{* --- -} Less than 0.5 metric tons. Source: Japan Marine Products Importers Association 1985-1994 More than 51 countries have supplied fresh tuna to Japan in recent years. Taiwan was the leading supplier of fresh yellowfin in 1993 (Tables 16). Taiwan, whose supply of fresh yellowfin to Japan has leveled off at slightly above 10,000 mt per year for the past decade, is expected to continue to be the major supplier to Japan for some time. Supplies of fresh bigeye from Taiwan to Japan, however, have declined since 1988, while shipments of this product from Indonesia, Malaysia, Micronesia, Palau, and Guam have increased sharply (Table 17). Indonesia has replaced Taiwan as the leading supplier of fresh bigeye to Japan since 1992. Imports of fresh yellowfin and bigeye from the United States have generally been small, 179 mt in 1993 for yellowfin (Table 16) and 933 mt for bigeye (Table 17). An important recent trend is the increase in supply of fresh tuna air-shipped into Japan from overseas sources. Prompted partly by the rise in consumer preference for fresh food, and partly by the fact that the domestic supply of fresh tuna has leveled off, imports of fresh tuna have expanded steadily over the last several years. In spite of the fact that air-shipment adds to the costs, Japanese experts predict continued rise in imports of fresh overseas tuna in years ahead, to such an extent that it may even impact the pricing of frozen tuna in the domestic market (Suisan Keizai Shinbun Sha July 25, 1990). Japan's imports of fresh bluefin tuna have been particularly pronounced since 1985 (Table 18). In 1993, imports of fresh bluefin tuna into Japan reached nearly 5,300 mt, more than five times the 1985 imports. The United States had been the leading supplier of fresh bluefin tuna to Japan until 1992, with annual shipments of about 800 to 900 mt for the past several years. The so-called "jumbo bluefin" caught off New England is the most prized of all tuna products in Japan. Bluefin tuna caught off Los Angeles made a debut in Japan in 1988, and was considered to be as good in quality as those caught in Japanese domestic waters. However, this new fishing ground has yet to establish itself as a steady source of supply. Other fishing grounds have also emerged near Australia, Tunisia, Italy, Indonesia, Turkey, and Greece. Supplies from Spain include pen-held bluefin, which can be shipped throughout the year. Since the supply from the United States has essentially leveled off, the recent rise in imports of fresh bluefin into Japan was entirely the result of increased shipments from these other sources. Consequently, the U.S. share as the supplier of this prized product to Japan has diminished steadily (in volume) from 57 percent in 1985, to 16 percent in 1993. Table 17. Japan's imports of fresh bigeye tuna by major countries, by volume, 1984-1993 (metric tons) | | | | | · | | |-------------|-------------|--------|--------|--------|-------------| | Country | 1984 | 1985 | 1986 | 1987 |
1988
——— | | Indonesia | 7 | 41 | 52 | 518 | 1,282 | | Taiwan | 1,513 | 1,875 | 2,887 | 6,467 | 4,921 | | Micronesia | | | | | | | Palau | | | | | | | Guam | | | 8 | 152 | 367 | | U.S.A. | 147 | 164 | 335 | 447 | 671 | | Malaysia | * | | | 37 | 280 | | Philippines | 173 | 155 | 147 | 236 | 152 | | Singapore | | | 25 | 256 | 1,116 | | Ecuador | | | | 2 | 2 | | Other | 3 | 15 | 20 | 131 | 548 | | Total | 1,843 | 2,250 | 3,474 | 8,246 | 9,339 | | Country | 1000 | 1000 | 1001 | 1000 | | | Country | 1989 | 1990 | 1991 | 1992 | 1993 | | Indonesia | 3,432 | 2,378 | 2,097 | 4,799 | 5,743 | | Taiwan | 3,571 | 2,486 | 3,237 | 3,520 | 3,407 | | Micronesia | 7 | 27 | 116 | 1,253 | 3,186 | | Palau | 106 | 1,221 | 1,190 | 2,042 | 2,217 | | Guam | 1,156 | 1,895 | 826 | 1,490 | 1,554 | | U.S.A. | 830 | 684 | 938 | 777 | 933 | | Malaysia | 1,169 | 1,963 | 954 | 741 | 910 | | Philippines | 302 | 291 | 361 | 334 | 346 | | Singapore | 1,482 | 620 | 290 | 181 | 132 | | Ecuador | 71 | 114 | 17 | 6 | 4 | | Other | 120 | 139 | 241 | 302 | 877 | | Total | 12,246 | 11,818 | 10,267 | 15,445 | 19,304 | ^{* --- -} Less than 0.5 metric tons. Source: Japan Marine Products Importers Association 1985-1994. Table 18. Japan's imports of fresh bluefin tuna by major countries, by volume, 1984-1993 (metric tons) | Country | 1984 | 1985 | 1986 | 1987 | 1988 | |-----------------|-----------|------------|------------|-------|-------| | Australia | 8 | 5 | 262 | 7.0 | 450 | | U.S.A. | 531 | | 263
589 | 72 | 458 | | Spain | 531
54 | 549
345 | | 939 | 856 | | Tunisia | ⊃4
* | 145 | 104 | 171 | 389 | | | x | | | | 95 | | Italy
Canada | 164 | 70 | | 40 | 14 | | Indonesia | 164 | 78 | 25 | 43 | 303 | | Taiwan | 170 | | 70 | 1 | 5 | | | 170 | 54 | 78 | 80 | 52 | | Greece | | 6 | 71 | 54 | 56 | | Turkey | 1 | 99 | 669 | 243 | 104 | | Malta | | | | | | | France | | | 1 | 6 | | | Korea, Rep. | 4 | 1 | 344 | 89 | 33 | | New Zealand | 21 | 24 | 2 | | | | Morocco | | | | 21 | 59 | | Other | 4 | 1 | 4 | 4 | 4 | | Total | 957 | 962 | 2,150 | 1,723 | 2,428 | | Country | 1989 | 1990 | 1991 | 1992 | 1993 | | 2 | | | | | | | Australia | 325 | 345 | 700 | 47 | 1,644 | | U.S.A. | 889 | 815 | 719 | 956 | 857 | | Spain | 250 | 356 | 323 | 291 | 648 | | Tunisia | 225 | 357 | 406 | 465 | 406 | | Italy | 8 | 19 | 21 | 42 | 330 | | Canada | 454 | 310 | 381 | 331 | 307 | | Indonesia | 51 | 45 | 129 | 36 | 247 | | Taiwan | 66 | 112 | 232 | 162 | 195 | | Greece | 72 | 84 | 67 | 50 | 182 | | Turkey | 156 | 140 | 121 | 211 | 118 | | Malta | 3 | 3 | 37 | 47 | 117 | | France | 4 | 31 | 7 | 6 | 101 | | Korea, Rep. | 71 | 132 | 265 | 288 | 40 | | New Zealand | | 6 | | 1 | 14 | | Morocco | 170 | 209 | 22 | 51 | | | Other | 15 | 35 | 72 | 25 | 29 | | Total | 2,759 | 2,999 | 3,502 | 3,009 | 5,235 | ^{* --- -} Less than 0.5 metric tons. Source: Japan Marine Products Importers Association 1985-1994 ## Imports of Frozen Tuna The rise in imports of frozen tuna into Japan has been phenomenal in recent years. The trend has been led by yellowfin and bigeye which together supplied the co-called "akami" used in "sashimi" (Japanese name for various kinds of raw seafood, sliced thin and accompanied by condiments) and "sushi" (Japanese name for various Japanese dishes made with a rice base topped with various ingredients such as raw or cooked seafood). Imports of frozen yellowfin rose from about 36,000 mt in 1984 to about 139,000 mt in 1993 (Table 19). During the same period, imports of frozen bigeye rose from about 45,000 mt to about 73,000 mt (Table 20). Frozen yellowfin and bigeye together represented about 79 percent in volume and about 68 percent in value of the combined fresh and frozen yellowfin and bigeye imported in 1993 (Table 13). Taiwan has become the leading supplier of frozen yellowfin and bigeye to Japan in recent years, passing the Republic of Korea which had been the leader (Tables 19 and 20). Imports of frozen yellowfin into Japan from Taiwan rose sharply in 1993. The Republic of Korea and Taiwan together have long been the dominant suppliers of frozen yellowfin and bigeye to Japan. These two nations supplied Japan with as much as 83 percent of all frozen bigeye in 1984 but the share declined to about 68 percent in 1993 due to increased imports from Panama, Indonesia, Honduras, Singapore and St. Vincent. A total of 25 nations supplied frozen bigeye tuna to Japan in 1984, but the number has increased to 41 in 1993. The Republic of Korea and Taiwan together also accounted for 80 percent of frozen yellowfin imports into Japan in 1993. Japanese imports of frozen yellowfin from the United States were 502 mt in 1993, approximately 0.4 percent of the total Japanese imports of this product. The highest amount ever achieved by the U.S. frozen yellowfin product was 9,720 mt, occurring in 1985. Japanese imports of frozen U.S. bigeye have been insignificant, totaling only eight mt in 1993. The historical high for U.S. frozen bigeye product was 267 mt, again occurring in 1985. Japanese imports of frozen bluefin have been essentially stable, generally remaining within a narrow range between 2,000 and 4,000 mt since 1984 (Table 21). This contrasts with the sharp rise in imports of highly prized fresh bluefin in recent years. Major suppliers in 1993 were Taiwan, Panama, Spain, the Republic of Korea and Portugal. Supply of frozen bluefin from the United States is insignificant, and zero in 1993. The historical high of frozen U.S. bluefin imports into Japan was 263 mt achieved in 1984. In 1993, Japan's imports of frozen skipjack tuna recorded a historical high of 54,165 mt, 68 times the total for 1984. Sharply increased imports in 1993 came from Indonesia, Singapore, the Philippines, Taiwan, Solomon Islands, and Maldives (Table 22). Japanese imports of frozen skipjack from the United States has been insignificant. Table 19. Japan's imports of frozen yellowfin tuna by major countries, by volume, 1984-1993 (metric tons) | Country | 1984 | 1985 | 1986 | 1987 | 1988 | |-----------------|--------|---------|--------|--------|---------| | Taiwan | 4,600 | 7,729 | 10,557 | 20,687 | 22,705 | | Korea, Rep. | 17,250 | 18,119 | 24,143 | 30,161 | 28,535 | | Singapore | 320 | 281 | 352 | 1,297 | 3,004 | | Indonesia | 2,619 | 3,606 | 3,280 | 7,252 | 8,179 | | Panama | 1,653 | 2,922 | 7,222 | 5,147 | 3,431 | | Honduras | 406 | 526 | 956 | 1,297 | 2,324 | | Solomon Islands | 4,262 | 5,381 | 1,826 | 2,110 | 1,948 | | U.S.A. | 55 | 9,720 | 1,605 | 3,115 | 2,904 | | Guam | 521 | 1,050 | 16 | | 482 | | Mexico | 15 | * | 141 | 5,070 | 21,227 | | Other | 4,350 | 13,104 | 2,225 | 4,710 | 6,008 | | Total | 36,051 | 62,438 | 52,323 | 80,846 | 100,747 | | Country | 1989 | 1990 | 1991 | 1992 | 1993 | | | | | | | | | Taiwan | 20,994 | 37,250 | 31,677 | 57,742 | 93,701 | | Korea, Rep. | 21,343 | 25,998 | 19,300 | 20,484 | 17,619 | | Singapore | 1,711 | 1,860 | 2,806 | 1,785 | 6,522 | | Indonesia | 10,120 | 10,738 | 6,606 | 4,833 | 5,505 | | Panama | 2,496 | 4,149 | 3,519 | 3,594 | 3,134 | | Honduras | 2,635 | 3,938 | 4,240 | 3,768 | 2,555 | | Solomon Islands | 1,619 | 3,175 | 443 | 896 | 1,321 | | U.S.A. | 259 | 3,100 | 1,155 | 86 | 502 | | Guam | 892 | 1,921 | 2,880 | 1,327 | 414 | | Mexico | 18,000 | 5,632 | 3,372 | 854 | 279 | | Other | 7,952 | 9,941 | 5,864 | 3,252 | 7,222 | | Total | 88,021 | 107,702 | 81,862 | 98,621 | 138,774 | ^{* --- -} Less than 0.5 metric tons. Source: Japan Marine Products Importers Association 1985-1994 Table 20. Japan's imports of frozen bigeye tuna by major countries, by volume, 1984-1993 (metric tons) | Country | 1984 | 1985 | 1986 | 1987 | 1988 | |-------------|--------|--------|---------|--------|--------| | | | | | | | | Taiwan _ | 11,364 | 11,725 | 14,154 | 16,118 | 17,586 | | Korea, Rep. | 25,985 | 28,008 | 31,811 | 35,865 | 33,950 | | Panama | 3,165 | 4,461 | 5,133 | 5,616 | 3,847 | | Indonesia | 1,672 | 2,736 | 2,535 | 3,602 | 3,406 | | Honduras | 369 | 354 | 757 | 1,406 | 2,155 | | Singapore | 589 | 373 | 496 | 664 | 1,859 | | St. Vincent | 307 | | 186
 | | 27 | | Trinidad | | | | 160 | | | Ecuador | 24 | * | 361 | 169 | 477 | | Portugal | 44 | | | 3 | 4 767 | | Other | 1,289 | 2,252 | 1,871 | 2,983 | 4,767 | | Total | 44,808 | 49,909 | 57,304 | 66,426 | 68,074 | | | | | | | | | Country | 1989 | 1990 | 1991 | 1992 | 1993 | | Taiwan | 18,977 | 23,990 | 38,042 | 30,170 | 27,482 | | Korea, Rep. | 31,447 | 29,333 | 33,078 | 28,840 | 21,994 | | Panama | 3,159 | 5,258 | 6,320 | 7,494 | 5,998 | | Indonesia | 4,935 | 4,609 | 4,930 | 3,106 | 4,452 | | Honduras | 4,326 | 5,674 | 8,787 | 5,911 | 4,143 | | Singapore | 1,180 | 1,210 | 1,515 | 1,013 | 1,775 | | St. Vincent | 92 | 87 | 992 | 1,394 | 1,529 | | Trinidad | | | 146 | 751 | 1,525 | | Ecuador | 859 | 1,587 | 1,348 | 1,516 | 850 | | Portugal | 9 | 668 | 789 | 899 | 822 | | Other | 6,083 | 4,481 | 3,712 | 2,032 | 2,494 | | Total | 71,067 | 76,897 | 99,659 | 83,126 | 73,064 | ^{* --- -} Less than 0.5 metric tons. Source: Japan Marine Products Importers Association 1985-1994. Table 21. Japan's imports of frozen bluefin tuna by major countries, by volume, 1984-1993 (metric tons) | Country | 1984 | 1985 | 1986 | 1987 | 1988 | |-------------|-------|-------|-------|-------|-------| | Taiwan | 211 | 100 | 61 | 146 | 243 | | Panama | | | | 66 | 57 | | Spain | 97 | 54 | 50 | 95 | 773 | | Korea, Rep. | 16 | 63 | 134 | 1 | 11 | | Portugal | * | | | | | | Honduras | | | 10 | 98 | 323 | | Australia | 2,420 | 3,352 | 2,497 | 2,798 | 1,703 | | France | 17 | 167 | | | | | Malta | | | | | | | New Zealand | 92 | 85 | 74 | 53 | 84 | | Morocco | | | | 6 | 161 | | Other | 416 | 119 | 270 | 115 | 55 | | Total | 3,269 | 3,877 | 3,096 | 3,378 | 3,410 | | Country | 1989 | 1990 | 1991 | 1992 | 1993 | | Taiwan | 889 | 715 | 1,157 | 218 | 793 | | Panama | | 12 | 287 | 484 | 690 | | Spain | 378 | 338 | 225 | 310 | 266 | | Korea, Rep. | 39 | 17 | 197 | 87 | 220 | | Portugal | | 75 | 240 | 221 | 205 | | Honduras | 282 | 18 | 85 | 144 | 169 | |
Australia | 2,085 | 2,444 | 473 | | 165 | | France | · | | 4 | 188 | 73 | | Malta | | | | 48 | 55 | | New Zealand | 122 | 249 | 37 | 8 | 27 | | Morocco | 7 | 7 | 29 | 24 | 20 | | Other | 284 | 82 | 525 | 272 | 17 | | Total | 4,086 | 3,957 | 3,259 | 2,004 | 2,700 | ^{* --- -} Less than 0.5 metric tons. Source: Japan Marine Products Importers Association 1985-1994 Table 22. Japan's imports of frozen skipjack tuna by major countries, by volume 1984-1993 (metric tons) | Country | 1984 | 1985 | 1986 | 1987 | 1988 | |-----------------|-------|--------|----------|--------|--------| | Indonesia | 179 | 712 | 976 | 2,301 | 1,850 | | Singapore | 17 | | | · | · | | Philippines | | 926 | | 48 | | | Taiwan | 17 | 33 | 33 | 148 | 477 | | Solomon Islands | 78 | 113 | 515 | 43 | 23 | | Maldives | * | 3,084 | 1,179 | 1,079 | 951 | | Madagascar | | | | | | | Malaysia | | | | | | | Mauritius | | | | | | | Korea, Rep. | 81 | 246 | 78 | 89 | 32 | | Other | 425 | 1,030 | 78 | 115 | 46 | | Total | 797 | 6,144 | 2,859 | 3,823 | 3,379 | | Country | 1989 | 1990 | 1991 | 1992 | 1993 | | Indonesia | 2,518 | 14,269 | 19,155 | 18,214 | 25,885 | | Singapore | 240 | 1,742 | 2,446 | 3,520 | 9,704 | | Philippines | | 729 | <i>'</i> | . 2 | 8,043 | | Taiwan | 47 | 3,552 | 818 | 2,398 | 5,645 | | Solomon Islands | 119 | 1,116 | 608 | 1,187 | 1,091 | | Maldives | 76 | 3,068 | 3,922 | 1,852 | 983 | | Madagascar | | · | · | | 701 | | Malaysia | 35 | | | | 641 | | Mauritius | | | | | 462 | | Korea, Rep. | 164 | 443 | 24 | 117 | 448 | | Other | 47 | 710 | 2,679 | 1,972 | 562 | | Total | 3,211 | 25,629 | 29,652 | 29,262 | 54,165 | ^{* --- -} Less than 0.5 metric tons. Source: Japan Marine Products Importers Association 1985-1994 #### Tariffs Imports of tuna products into Japan are subject to tariffs (Table 23). As Japan and the United States are signatories to the General Agreement on Tariffs and Trade (GATT), lower tariffs apply to U.S. exports of tuna products: 5 percent for fresh or frozen products, and 15 percent for salted, smoked, dried, prepared or preserved products (including products in airtight containers). Tariff rates are calculated as a percentage of CIF (cost, insurance, freight) value. Table 23. Japanese tariff structure for tuna, 1994 (percent of cost, insurance, and freight) | | Fresh/chilled | Salted/dried | Prepared/ | |---------|---------------|--------------|-----------| | | frozen | smoked | preserved | | GATT | 5.0 | 15.0 | 15.0 | | General | 10.0 | 15.0 | 20.0 | Source: Japan Marine Products Importers Association 1994 ### COLD STORAGE HOLDINGS Table 24 shows Japan's year-end inventory of frozen tuna (cold storage holdings) between 1985 and 1993. The amount of inventory has ranged from 56,000 metric tons (mt) to 83,000 mt during this period, with an average of 69,700 mt. The year-end inventories constituted about 6 to 8 percent of the total supply of tuna in the domestic market during the following year. Since the amounts of inventory remained relatively stable, and low in relation to total supplies, they were not a major factor influencing yearly fluctuations in supply and prices. Table 24. Japan's year-end cold storage holdings of frozen tuna, 1985-1993 (1,000 metric tons) | Species | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | |-----------|------|------|------|------|------|------|------|------|------| | Skipjack | 15 | 22 | 20 | 29 | 17 | 29 | 32 | 28 | 28 | | Yellowfin | 17 | 11 | 11 | 13 | 10 | 20 | 14 | 13 | 19 | | Bigeye | 16 | 14 | 15 | 12 | 13 | 15 | 20 | 11 | 15 | | Bluefin | 8 | 7 | 9 | 6 | 7 | 8 | 9 | 9 | 10 | | Albacore | 7 | 7 | 9 | 6 | 9 | 11 | 7 | 11 | 8 | | Total | 63 | 61 | 64 | 66 | 56 | 83 | 82 | 72 | 80 | Sources: U.S. Department of Commerce 1986-1991 Suisan Tsushin Sha 1992-1994 Table 25 shows monthly changes in inventory for 1993 which are typical of recent years. The general inventory trend is one of steady growth throughout the year to a maximum level at the end of December. Table 25. Japan's monthly cold storage holdings of frozen tuna, 1993 (1,000 metric tons) | Species | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |-----------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Skipjack | 22 | 19 | 20 | 21 | 22 | 26 | 21 | 24 | 28 | 25 | 26 | 28 | | Yellowfin | 11 | 13 | 13 | 14 | 15 | 16 | 17 | 15 | 14 | 15 | 17 | 19 | | Bigeye | 9 | 11 | 13 | 16 | 15 | 15 | 18 | 18 | 16 | 14 | 14 | 15 | | Bluefin | 8 | 7 | 7 | 6 | 6 | 5 | 5 | 8 | 9 | 10 | 11 | 10 | | Albacore | 10 | 9 | 10 | 10 | 8 | 8 | 11 | 12 | 11 | 10 | 9 | 8 | | Total | 60 | 59 | 63 | 67 | 66 | 70 | 72 | 77 | 78 | 74 | 77 | 80 | Source: Suisan Tsushin Sha 1993-1994 ### SUPPLY The Japanese supply of tuna for any given year is comprised of the cold-storage inventory on January 1, total catches, and imports. Annual supplies ranged between a high of about 1,088,000 metric tons (mt) and a low of 877,000 mt between 1988 and 1993 (Table 26). During this period, the January inventory averaged 71,000 mt (about 7 percent of the total supply), the catch 668,000 mt (about 67 percent), and the imports 258,000 mt (about 26 percent). The catches fluctuated between a high of 753,000 mt and a low of 563,000 mt, but the mitigating effects of imports helped keep the annual supplies relatively stable. Annual supplies of skipjack ranged from 342,000 mt to 457,000 mt between 1988 and 1993. In 1993, increased imports of skipjack helped avert a potential decline in annual supply due to a drop in inventory. Annual supplies of albacore ranged between 65,000 and 53,000 mt during the same period. Annual supplies of bigeye ranged between 263,000 and 216,000 mt, and those of yellowfin between 341,000 and 236,000 mt. Annual supplies of bluefin during the same period ranged between 27,000 and 35,000 mt. Table 26. Japanese supply and apparent consumption of tuna, 1988-1993 (1,000 metric tons) | | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | |----------------------|-------|------|------|-------|-------|-------| | Inventory, Jan. 1: | | | | | | | | Skipjack | 20 | 29 | 17 | 29 | 32 | 28 | | Albacore | 9 | 6 | 9 | 11 | 7 | 11 | | Bigeye | 15 | 12 | 13 | 15 | 20 | 11 | | Yellowfin | 11 | 13 | 10 | 20 | 14 | 13 | | Bluefin | 9 | 6 | 7 | 8 | 9 | 9 | | Total | 64 | 66 | 56 | 83 | 82 | 72 | | Catch: | | | | | | | | Skipjack | 434 | 338 | 299 | 397 | 323 | 345 | | Albacore | 45 | 48 | 44 | 38 | 49 | 63 | | Bigeye | 144 | 149 | 114 | 125 | 144 | 136 | | Yellowfin | 111 | 113 | 93 | 108 | 123 | 122 | | Bluefin | 19 | 22 | 13 | 16 | 17 | 17 | | Total | 753 | 670 | 563 | 684 | 656 | 683 | | Imports: | | | | | | | | Skipjack | 3 | 3 | 26 | 30 | 29 | 54 | | Albacore | 3 | 3 | 2 | 4 | 9 | 2 | | Bigeye | 77 | 83 | 89 | 110 | 99 | 92 | | Yellowfin | 120 | 110 | 134 | 115 | 134 | 176 | | Bluefin | 6 | 7 | 7 | 7 | 5 | 9 | | Total | 209 | 206 | 258 | 266 | 276 | 333 | | SUPPLY | 1,026 | 942 | 877 | 1,033 | 1,014 | 1,088 | | Exports: | | | | | | | | Skipjack | 111 | 49 | 36 | 85 | 54 | 57 | | Albacore | 11 | 19 | 11 | 10 | 22 | 22 | | Yellowfin | 6 | 4 | 4 | 6 | 14 | 13 | | Total | 128 | 72 | 51 | 101 | 90 | 92 | | Inventory, Dec. 31: | | | | | | | | Skipjack | 29 | 17 | 29 | 32 | 28 | 28 | | Albacore | 6 | 9 | 11 | 7 | 11 | 8 | | Bigeye | 12 | 13 | 15 | 20 | 11 | 15 | | Yellowfin | 13 | 10 | 20 | 14 | 13 | 19 | | Bluefin | 6 | 7 | 8 | 9 | 9 | 10 | | Total | 66 | 56 | 83 | 82 | 72 | 80 | | APPARENT CONSUMPTION | 832 | 814 | 743 | 850 | 852 | 916 | Sources: Japan Marine Products Importer Association 1989-1994 Ministry of Agriculture, Forestry & Fisheries 1990-1994 Suisan Tsushin Sha 1991-1994 Suisan Keizai Shinbun Sha 1991-1994 U.S. Department of Commerce 1988-1991 #### CONSUMPTION Tuna has remained the leading fresh and frozen seafood consumed in Japan in value and second in volume (Table 27). While demand for tuna is sensitive to price, it is still the most popular of all fresh and frozen seafood products in Japan. In 1993, the average Japanese family spent 11,745 yen (117 dollars) on fresh and frozen tuna. In terms of volume, annual per household consumption of fresh and frozen tuna in 1993 was 4.8 kilograms or 10.6 pounds. The number of persons represented in a household varies annually, but is about 3.48-3.55 persons (Suisan Tsushin Sha August 23, 1993 and August 22, 1994). From 1991 to 1993, the average per household consumption of fresh and frozen tuna rose 7 percent in value and 10 percent in volume due mainly to a drop in price in the aftermath of a sharply increased imports of skipjack and yellowfin tuna in 1993. The annual Japanese apparant consumption of tuna (supply minus exports and the cold storage holdings on December 31) was a record 916,000 metric tons (mt) in 1993, an increase of 64,000 mt (8 percent) compared with 1992 (Table 26). Between 1988 and 1993, annual consumption of tuna ranged from a high of 916,000 mt to a low of 743,000 mt. Japan is the only major market for raw consumption of tuna, accounting for about 480,000 mt in 1992. About 49 percent of the domestic raw consumption of tuna was supplied from imports in 1992 (Shokuryo Shinbun Sha January 1, 1994). Tuna is prepared in various ways for the table by the Japanese. The most popular dish is "sashimi", which typically consists of thin slices of raw seafood, served with soy sauce and condiments. Tuna species used for raw consumption in Japan are: northern bluefin, southern bluefin, bigeye, yellowfin, and skipjack. Bluefin is the most-prized and hence the highest-priced tuna in Japan, followed by bigeye, yellowfin and skipjack. Depending upon the species as well as the quality of the meat and the season, prices of tuna range widely, from a high of about 10,000 yen/kg to a low of 100 yen/kg. Northern bluefin, the largest of all tunas, grows to over 300 cm (folk length) and weigh as much as 400 kg. The "toro" (fatty meat) portion of the bluefin tuna meat is rated among the best gourmet food, particularly suited for raw consumption. Bluefin is generally
sold to high-class Japanese-style and specialty "sushi" restaurants. The Japanese name for bluefin "Hon Maguro" (meaning "genuine tuna") is indicative of the status this species enjoys in the Japanese market. Southern bluefin has also secured its niche in the Japanese market. By virtue of the quality of its meat which closely resembles that of northern bluefin, southern bluefin enjoys high demand from restaurants and sushi outlets (Tokyo University of Fisheries 1989; Collette and Nauen 1983). Bigeye, generally weighing around 45 kg, is the only species other than bluefin that provides "toro", and the quality of its meat is rated second only to that of bluefin (Tokyo University of Fisheries, 1989). In Japan, the fish is landed in the second largest quantity of all the major tuna species, and hence is popular as a year-round substitute for bluefin. The principal distribution outlets of bigeye are specialty sushi restaurants, supermarket chains and fish retailers. Yellowfin is smaller than bigeye. In contrast to bluefin and bigeye, yellowfin does not contain "toro" in its meat, which is somewhat less reddish, somewhat blander, and therefore cheaper. The fish is the third-largest landed species of tuna next to bigeye, and is available year-round. These characteristics make yellowfin popular for home consumption. The fish is also used for canned products. Albacore is smaller than yellowfin. The fish is almost exclusively used for canned products, but is also sold in small quantities in the form of loins at supermarkets for home consumption as steak and "teriyaki" (Japanese dish made with fish, shellfish, or meat that has been marinated in soy sauce and other flavorings, then grilled or broiled). Table 27. Japanese annual per household consumption of fresh and frozen fish and shellfish by major species or groups, 1991-1993 | | Exp | <u>Expenditure (yen)</u> | | | Quantity (kilogram) | | | |------------|--------|--------------------------|--------|------|---------------------|------|--| | Species | 1991 | 1992 | 1993 | 1991 | 1992 | 1993 | | | Tuna | 11,021 | 11,848 | 11,745 | 4.4 | 4.6 | 4.8 | | | Shrimp | 8,128 | 8,204 | 7,812 | 3.3 | 3.5 | 3.6 | | | Squid | 6,037 | 5,914 | 5,149 | 5.4 | 5.7 | 5.3 | | | Yellowtail | 4,524 | 4,738 | 4,168 | 2.1 | 2.2 | 1.9 | | | Salmon | 2,798 | 3,159 | 3,599 | 1.8 | 1.9 | 2.3 | | | Mackerel | 532 | 607 | 709 | 0.8 | 0.9 | 1.1 | | Source: Suisan Keizai Shinbun Sha 1992-1994 ### PRICE TRENDS ### Exvessel Prices Annual average exvessel prices of both fresh and frozen bluefin tuna at 51 landing ports are shown in Table 28, together with annual landing volumes. The exvessel prices at landing ports were generally dominated by the landed volume: the greater the landings, the lower the prices. As shown in Table 28, the lowest price of fresh bluefin, 887 yen/kg, was realized in 1981 when landings were at a high of 20,989 metric tons (mt). Likewise, with respect to frozen bluefin, the two lowest prices of 2,058 and 2,259 yen/kg, occurring respectively in 1980 and 1981, corresponded to peak landings of 27,086 and 28,162 mt for these years. The similar trend of inverse relationships between exvessel price and landing volume at the landing ports occurred for other species used for raw consumption such as yellowfin (Table 29), bigeye (Table 30), and skipjack (Table 31), but not with albacore (Table 32) which is used almost exclusively for canned products in Japan. Occasional exceptions to this trend occurred with respect to yellowfin and bigeye, the two species which supply "akami". For instance, in 1990, the wholesale prices of frozen yellowfin fell 26 percent from 1989, from 771 to 572 yen/kg, which in turn triggered a drop in prices for bigeye by 6 percent, from 1,228 in 1989 to 1,149 yen/kg in 1990, even though the landings of bigeye remained essentially unchanged for these years. Table 28. Annual landings and average exvessel prices of bluefin tuna at 51 landing ports in Japan, 1979-1993 | | Fresh | | Froze | n | |------|-------------|--------|-------------|--------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1070 | 12 225 | 1 107 | 21 400 | 2 (41 | | 1979 | 13,235 | 1,127 | 21,489 | 2,641 | | 1980 | 7,482 | 1,285 | 27,086 | 2,058 | | 1981 | 20,989 | 887 | 28,162 | 2,259 | | 1982 | 19,539 | 1,063 | 17,794 | 2,958 | | 1983 | 11,657 | 1,287 | 16,375 | 3,251 | | 1984 | 2,306 | 1,906 | 18,536 | 3,226 | | 1985 | 2,535 | 1,250 | 18,747 | 3,059 | | 1986 | 2,647 | 1,664 | 12,814 | 4,342 | | 1987 | 3,861 | 1,234 | 12,820 | 3,649 | | 1988 | 2,571 | 1,593 | 9,613 | 4,326 | | 1989 | 5,075 | 1,743 | 8,574 | 5,101 | | 1990 | 1,807 | 2,848 | 9,430 | 4,849 | | 1991 | 2,760 | 2,062 | 11,345 | 4,082 | | 1992 | 3,282 | 2,139 | 11,532 | 3,879 | | 1993 | 3,645 | 1,875 | 11,937 | 3,814 | Source: Suisan Tsushin Sha 1980-1994 Table 29. Annual landings and average exvessel prices of yellowfin tuna at 51 landing ports in Japan, 1979-1993 | | Fresh | | Frozei | n | |------|------------------|--------|------------------|--------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1979 | 25 220 | 677 | 24 025 | 640 | | 1980 | 25,328
26,369 | 696 | 34,035
44,203 | 519 | | 1981 | 19,032 | 750 | 51,324 | 541 | | 1982 | 13,984 | 845 | 64,355 | 474 | | 1983 | 18,186 | 730 | 59,394 | 436 | | 1984 | 19,688 | 770 | 39,900 | 668 | | 1985 | 25,718 | 674 | 34,953 | 628 | | 1986 | 13,602 | 681 | 32,338 | 526 | | 1987 | 15,320 | 591 | 29,440 | 511 | | 1988 | 14,456 | 659 | 27,184 | 532 | | 1989 | 15,158 | 793 | 24,977 | 771 | | 1990 | 14,687 | 746 | 32,248 | 572 | | 1991 | 11,586 | 733 | 25,894 | 485 | | 1992 | 13,992 | 714 | 22,563 | 623 | | 1993 | 12,554 | 834 | 24,852 | 658 | Source: Suisan Tsushin Sha 1980-1994 Table 30. Annual landings and average exvessel prices of bigeye tuna at 51 landing ports in Japan, 1979-1993 | | Fresh | | Frozen | | |------|-------------|--------|-------------|--------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1979 | 12,015 | 1,336 | 79,071 | 975 | | 1980 | 11,243 | 1,257 | 71,766 | 831 | | 1981 | 9,836 | 1,426 | 66,129 | 975 | | 1982 | 9,777 | 1,435 | 75,981 | 933 | | 1983 | 9,927 | 1,473 | 89,174 | 847 | | 1984 | 13,048 | 1,361 | 69,954 | 1,145 | | 1985 | 12,372 | 1,380 | 86,610 | 917 | | 1986 | 9,776 | 1,472 | 92,563 | 872 | | 1987 | 9,059 | 1,191 | 89,981 | 838 | | 1988 | 6,688 | 1,629 | 76,320 | 1,025 | | 1989 | 8,167 | 1,748 | 73,799 | 1,228 | | 1990 | 8,211 | 1,722 | 73,178 | 1,149 | | 1991 | 10,218 | 1,686 | 74,344 | 1,032 | | 1992 | 10,616 | 1,617 | 69,104 | 1,136 | | 1993 | 10,141 | 1,702 | 68,788 | 1,190 | Source: Suisan Tsushin Sha 1980-1994 Table 31. Annual landings and average exvessel prices of skipjack tuna at 51 landing ports in Japan, 1979-1993 | | Fresh | | Froze | n | |------|-------------|--------|-------------|--------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1979 | 75,978 | 284 | 136,334 | 232 | | 1980 | 91,744 | 319 | 162,037 | 305 | | 1981 | 51,094 | 379 | 152,302 | 283 | | 1982 | 66,318 | 330 | 169,473 | 235 | | 1983 | 70,282 | 250 | 221,606 | 191 | | 1984 | 117,925 | 180 | 231,134 | 156 | | 1985 | 48,082 | 330 | 181,881 | 216 | | 1986 | 76,256 | 176 | 241,471 | 135 | | 1987 | 61,953 | 234 | 195,522 | 163 | | 1988 | 91,602 | 154 | 261,908 | 133 | | 1989 | 47,612 | 285 | 207,974 | 153 | | 1990 | 39,784 | 350 | 199,138 | 203 | | 1991 | 77,723 | 190 | 217,311 | 143 | | 1992 | 51,285 | 276 | 198,212 | 172 | | 1993 | 98,530 | 165 | 152,132 | 182 | Source: Suisan Tsushin Sha 1980-1994 Table 32. Annual landings and average exvessel prices of albacore tuna at 51 landing ports in Japan, 1979-1993 | | Fresh | | Froze | n | |------|-------------|--------|-------------|--------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1979 | 19,471 | 395 | 44,655 | 387 | | 1980 | 26,338 | 445 | 39,601 | 396 | | 1981 | 19,264 | 542 | 36,003 | 515 | | 1982 | 26,613 | 480 | 35,086 | 401 | | 1983 | 14,888 | 432 | 27,563 | 338 | | 1984 | 19,364 | 414 | 38,866 | 363 | | 1985 | 15,775 | 434 | 34,840 | 346 | | 1986 | 16,142 | 358 | 27,140 | 248 | | 1987 | 19,177 | 325 | 28,060 | 259 | | 1988 | 17,099 | 358 | 24,262 | 243 | | 1989 | 18,357 | 410 | 25,789 | 265 | | 1990 | 20,040 | 383 | 23,270 | 279 | | 1991 | 16,423 | 316 | 16,925 | 258 | | 1992 | 24,417 | 382 | 22,883 | 320 | | 1993 | 19,438 | 343 | 22,458 | 267 | Source: Suisan Tsushin Sha 1980-1994 ### Wholesale Prices Tables 33 through 37 show annual average wholesale prices at six major central wholesale markets in Japan between 1983 and 1993, in comparison with volume. The highest price for any species during this period was for fresh bluefin at 4,937 yen/kg in 1990. The prices for fresh bluefin rose from 2,200 yen/kg in 1983 to 3,406 yen/kg in 1993. The price for frozen bluefin rose from 3,240 to 3,967 yen/kg over the same period, an increase of about 22 percent. Between 1983 and 1993, annual average wholesale prices for fresh bluefin averaged 3,434 yen/kg, with a high of 4,937 and a low of 2,200. Frozen bluefin averaged 3,715 yen/kg (range: 2,998 - 4,752 yen/kg). The annual average wholesale prices for fresh bigeye, the second highest priced species, averaged 2,060 yen/kg (range: 1,803 -2,359 yen/kg). In comparison, the prices for frozen bigeye averaged 1,171 yen/kg (range: 987 - 1,337 yen/kg). The average annual wholesale prices for fresh yellowfin averaged 1,125 yen/kg, about half of fresh bigeye (range: 1,065 - 1,201 In comparison, those for frozen yellowfin averaged 781 yen/kg (range: 650-967 yen/kg). Fluctuation in prices for yellowfin was slightly less than that for bigeye. The average annual wholesale prices of fresh skipjack averaged 521 yen/kg (range: 367 - 714 yen/kg). The average annual albacore wholesale prices for the frozen product averaged 384 yen/kg (range: 258 -640 yen/kg). Annual average wholesale prices fluctuated for all species and the fluctuations were influenced mainly by volume of supply (domestic catch and imports) and, to a lesser extent, by the amount
of cold-storage inventory. As a general rule, the greater the volume of supply, the lower the prices. Table 33. Supply and average wholesale prices of bluefin tuna at six major central wholesale markets in Japan, 1983-1993 | | Fresh | | Froze | <u> </u> | |------|-------------|--------|-------------|----------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1983 | 7,750 | 2,200 | 16,025 | 3,240 | | 1984 | 3,696 | 3,051 | 18,144 | 3,079 | | 1985 | 3,565 | 2,827 | 18,632 | 2,998 | | 1986 | 3,373 | 3,467 | 15,204 | 3,655 | | 1987 | 3,686 | 2,975 | 15,246 | 3,450 | | 1988 | 3,798 | 3,473 | 15,486 | 3,749 | | 1989 | 4,665 | 3,680 | 11,103 | 4,754 | | 1990 | 3,222 | 4,937 | 12,841 | 4,293 | | 1991 | 3,765 | 4,107 | 13,862 | 3,961 | | 1992 | 4,615 | 3,654 | 14,517 | 3,724 | | 1993 | 5,914 | 3,406 | 12,902 | 3,967 | Source: Suisan Tsushin Sha 1984-1994 Table 34. Supply and average wholesale prices of yellowfin tuna at six major central wholesale markets in Japan, 1983-1993 | | Fresh | | Frozei | n | |------|-------------|--------|-------------|--------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1983 | 12,328 | 1,169 | 26,173 | 782 | | 1984 | 14,689 | 1,201 | 23,747 | 967 | | 1985 | 16,963 | 1,097 | 24,181 | 830 | | 1986 | 14,692 | 1,136 | 29,062 | 666 | | 1987 | 13,569 | 1,100 | 31,520 | 657 | | 1988 | 16,023 | 1,065 | 31,379 | 650 | | 1989 | 19,265 | 1,108 | 23,795 | 947 | | 1990 | 21,412 | 1,156 | 26,280 | 732 | | 1991 | 24,233 | 1,126 | 25,955 | 677 | | 1992 | 26,546 | 1,093 | 21,481 | 827 | | 1993 | 26,557 | 1,129 | 20,982 | 857 | Source: Suisan Tsushin Sha 1984-1994 Table 35. Supply and average wholesale prices of bigeye tuna at six major central wholesale markets in Japan, 1983-1993 | | Fresh | | Frozen | 1 | |------|-------------|--------|-----------------|----------| | Year | Metric tons | Yen/kg | Metric tons | Yen/kg | | 1983 | 3,838 | 2,057 | 55,737 | 1,070 | | 1984 | 4,445 | 1,989 | 47,800 | 1,308 | | 1985 | 4,680 | 1,881 | 54,784 | 1,113 | | 1986 | 4,320 | 2,124 | 67,214 | 998 | | 1987 | 5,893 | 1,803 | 69,327 | 987 | | 1988 | 6,606 | 1,866 | 63,692 | 1,116 | | 1989 | 6,473 | 2,162 | 60,765 | 1,324 | | 1990 | 7,007 | 2,227 | 58,675 | 1,337 | | 1991 | 5,949 | 2,359 | 60,857 | 1,102 | | 1992 | 7,061 | 2,189 | 57 , 339 | 1,225 | | 1993 | 7,886 | 2,005 | 52,721 | 1,306 | Source: Suisan Tsushin Sha 1984-1994 Table 36. Supply and average wholesale prices of fresh skipjack tuna at six major wholesale markets in Japan, 1983-1993 | | Fres | h | |------|-------------|--------| | Year | Metric tons | Yen/kg | | 1983 | 18,822 | 497 | | 1984 | 16,828 | 552 | | 1985 | 25,236 | 367 | | 1986 | 23,931 | 386 | | 1987 | 18,773 | 521 | | 1988 | 20,906 | 440 | | 1989 | 18,341 | 549 | | 1990 | 15,197 | 714 | | 1991 | 19,786 | 564 | | 1992 | 18,129 | 682 | | 1993 | 27,478 | 462 | Source: Suisan Tsushin Sha 1984-1994 Table 37. Supply and average wholesale prices of frozen albacore tuna at six major central wholesale markets in Japan, 1983-1993 | | Frozen | | | | |------|-------------|--------|--|--| | Year | Metric tons | Yen/kg | | | | 1983 | 3,224 | 392 | | | | 1984 | 4,685 | 434 | | | | 1985 | 5,134 | 449 | | | | 1986 | 4,476 | 258 | | | | 1987 | 3,223 | 297 | | | | 1988 | 3,041 | 336 | | | | 1989 | 1,542 | 360 | | | | 1990 | 1,885 | 324 | | | | 1991 | 1,224 | 283 | | | | 1992 | 657 | 450 | | | | 1993 | 175 | 640 | | | Source: Suisan Tsushin Sha 1984-1994 #### EXPORT STRATEGIES Opportunities exist for expanding sales of some species of tuna from the United States to Japan. Strategies to increase exports may include the following considerations: ## Farming of Bluefin Tuna Bluefin tuna grows to an extremely large size, over three meters in length and weighing as much as 400 kilograms. It is difficult to raise fish to the three meter size group in artificial enclosures. However, by modifying the objective from "growing the fish in size" to "improving the meat quality," bluefin farming could be made technically and economically feasible In an experimental project launched with Japanese technical assistance at Port Lincoln in south Australia in 1989, southern bluefin were caught in local waters when they were approximately 10 kg (22.05 lbs), and were fattened in two pens which held about 850 fish. Southern bluefin of this size would normally be appropriate only for canned products but the fish raised in this project have turned into a relatively high valued product marketable for raw consumption in Japan. Twelve of the fish, raised for approximately 6 months in the pens to an average weight of only 13.5 kg (29.70 lbs), were offered for auction at the wholesale markets in Tokyo and Kyoto, in August, 1991. Eight fish offered at the Tokyo Central Wholesale Market were sold at favorable prices, ranging from 2,800 yen/kg (\$9.43/lb) to 4,000 yen/kg (\$13.47/lb), with an average of 3,530 yen/kg (\$11.89/lb). Prices paid for four fish sold at the Kyoto Central Wholesale Market were also favorable, ranging from 2,500 yen/kg (\$8.42/lb) to 2,600 yen/kg (\$8.75/lb), with an average of 2,530 yen/kg (\$8.52/lb) (Suisan Tsushin, August 27, 1991). The selling price for the pen raised fish was substantially higher than the price they normally would have sold for in the canned products market, which is generally less than 50¢/lb (148/yen/kg). However, the selling price of the pen raised fish was not as high as the 1991 average price for fresh bluefin at six Japanese wholesale markets which was 4,107 yen/kg (\$13.83/lb) (Table 33). In a refereed tasting held in Tokyo in August, 1991, farm-grown southern bluefin from the same Australian project, weighing only about 10 kg, received a "superior rating" compared to wild frozen southern bluefin and bigeye (Suisan Tsushin, September 2, 1991). Australia, encouraged by these results, is reported to be planning to ship as many as 650 fish from the pens during the high-demand period for bluefin in Japan from October through December. Additionally, they plan to keep 200 fish to rear to a size of 30-35 kg (66-77 lbs). The success of the Australian bluefin farming project provides encouragement for U.S. tuna fisheries which have access to small bluefin tuna in domestic waters. Southern California is particularly advantageous for this type of activity by virtue of the good air shipment connections to Japan, the relatively stable and mild sea water temperatures, existence of bluefin in adjacent waters, a fishing community with proven entrepreneurial record, and its past experience with the Japanese bluefin market. American entrepreneurs interested in rearing tuna may benefit from Japanese technical experts in developing initial feasibility Initial feasibility studies to apply tuna rearing technology to U.S. waters should probably include design of fish pens, transportation of captured small bluefin tuna, control of temperature in the pen, feed, feeding methods with respect to impact on the environment, disposal of waste, and protection of fish pens against natural forces (physical and biological). Environmental regulations are also an important part of projects such as this and should be an integral aspect of any feasibility study. ### Value-added Products An ever expanding list of value-added merchandise using tuna as a base has contributed to increased sales and consumption of tuna in Japan in recent years. One of the notable success stories involved a new product called "negi-toro" introduced in 1990 (Shokuryo Shinbun Sha, August 4, 1990 and Suisan Keizai Shinbun Sha, January 30, 1990). Literally meaning "green-onion toro", the product quickly mushroomed with sales of 4 billion dollars in about four years (Shokuryo Shinbun Sha August 19, "Negi-toro" is essentially a packaged food containing diced meat of bigeye, yellowfin, or even skipjack which has been treated to taste like "toro". Negi-toro is produced from meat cuttings left after preparing the loins. The product is said to have become popular because it was reasonably priced, while offering a high-class image resulting from the name "toro" which is a high-priced item. The product was also popular because it could be consumed without additional preparation, convenience being in high demand in Japan today. Numerous value-added products claiming similar virtues are being introduced by food processors and supermarket chains in Japan (Suisan Keizai Shinbun Sha, January 30, 1991; July 29, 1991 and Shokuryo Shinbun Sha August 19, 1994). # Direct Sales to Supermarket Chains Numerous supermarkets under immense national chains have become significant factors in the Japanese economy. Many of these supermarkets maintain independent supply systems dealing directly with producers, including those located overseas. For this reason, they represent additional buyers of tuna other than the existing wholesale buyers. A large diversity of value-added products using tuna have made an appearance in supermarkets in recent years. "Negi-toro", already discussed, is one of such products. Another example is "mochi-kaeri (take-out) sushi", which contains pieces of tuna and other seafood products which have been prepared for immediate consumption as sushi, and offered in packages catering to various numbers of individuals ranging from a single consumer to a large gathering (Suisan Keizai Shinbun Sha, July 26 and July 29, 1991). To reduce costs, U.S. producers may consider providing dual products: tuna loins and negi-toro. Negi-toro could be sold directly to supermarkets for immediate retail, while the loins may be sold to suppliers of "mochi-kaeri sushi" and other similar products, under contract with supermarkets. A list of major Japanese supermarket chain stores is provided in Appendix 1. # Targeting Other Wholesale Markets While the Tokyo Central Wholesale Market is the largest consumer wholesale market in Japan, commodities handled by other wholesale markets are substantial, and prices for the same commodities may vary considerably from
market to market. For instance, prices at the Tokyo Central Wholesale Market may not necessarily be higher than those at other markets, and may even fall below the prices of other wholesale markets. For example, Tables 38 through 41 show annual average wholesale prices at ten major central wholesale markets in Japan in 1993 for bluefin, bigeye, yellowfin, and skipjack. Highest prices were achieved at the Tokyo Central Wholesale Market only for fresh bigeye and fresh skipjack. Highest prices for the prized bluefin occurred at Kyoto for fresh fish, and prices for frozen bluefin at Nagoya, Osaka and Hiroshima surpassed those at Tokyo by a wide margin. In fact, the price for frozen bluefin at Tokyo even fell below the average of ten major wholesale markets. In 1993, highest prices were achieved at widely scattered wholesale markets, namely at Kyoto for fresh bluefin, at Kobe for frozen bluefin, at Tokyo for fresh bigeye, at Sapporo for frozen bigeye, at Kyoto for fresh yellowfin, at Sapporo for frozen yellowfin, and at Tokyo for fresh skipjack. In 1993, the Tokyo Central Wholesale Market handled between 70 and 74 percent of frozen bluefin and bigeye sold at ten major central wholesale markets in Japan, but only between 39 and 43 percent of fresh bluefin, bigeye, and skipjack, and as little as about 10 percent of fresh and frozen yellowfin. The largest volume of yellowfin was handled at Nagoya for fresh fish (43 percent) and for frozen fish (34 percent). Combining all major species (bluefin, bigeye, yellowfin, and skipjack), Tokyo handled the largest amounts of fresh products (30 percent), but substantial amounts were also handled at Nagoya (20 percent), Sendai (15 percent), and Osaka (13 percent). Wholesale markets which handled large amounts of frozen products of three species (bluefin, bigeye, and yellowfin) in 1993 were Tokyo (58 percent), Osaka (17 percent) and Nagoya (10 percent). Major Japanese importers of seafood products are listed in Appendix 2. Table 38. Supply and average wholesale prices of bluefin tuna by major central wholesale markets in Japan, 1993 | Wholesale | Fresh | | Frozen | | |-----------|-------------|--------|-------------|--------| | market | Metric tons | Yen/kg | Metric tons | Yen/kg | | Tokyo | 3,250 | 3,766 | 9,566 | 3,640 | | Yokohama | 571 | 2,790 | 266 | 4,066 | | Nagoya | 665 | 2,357 | 984 | 5,053 | | Kyoto | 661 | 4,099 | * | | | Osaka | 754 | 2,653 | 1,586 | 5,330 | | Kobe | 13 | 2,827 | 501 | 3,707 | | Sapporo | 741 | 3,033 | 498 | 3,010 | | Sendai | 533 | 2,424 | 169 | 2,574 | | Hiroshima | 150 | 2,201 | 13 | 5,199 | | Fukuoka | 165 | 2,051 | 143 | 2,058 | ^{* -- -} Less than 0.5. Source: Ministry of Agriculture, Forestry & Fisheries 1994 Table 39. Supply and average wholesale prices of bigeye tuna by major central wholesale markets in Japan, 1993 | Wholesale | Fresh | | Frozen | | |-----------|-------------|--------|-------------|--------| | market | Metric tons | Yen/kg | Metric tons | Yen/kg | | Tokyo | 5,142 | 2,120 | 39,792 | 1,351 | | Yokohama | 1,360 | 2,053 | 6,124 | 1,308 | | Nagoya | * | · | 104 | 1,489 | | Kyoto | 959 | 1,653 | | · | | Osaka | 394 | 1,270 | 6,532 | 1,038 | | Kobe | 31 | 1,113 | 168 | 1,180 | | Sapporo | 1,029 | 1,307 | 489 | 1,539 | | Sendai | 3,889 | 1,337 | 446 | 1,235 | | Hiroshima | 65 | 1,359 | 0 | 1,446 | | Fukuoka | | · == | 325 | 1,099 | ^{* -- -} Less than 0.5. Source: Ministry of Agriculture, Forestry & Fisheries 1994 Table 40. Supply and average wholesale prices of yellowfin tuna by major central wholesale markets in Japan, 1993 | Wholesale | Fresh | | Frozen | | |-----------|-------------|--------|-------------|--------| | market | Metric tons | Yen/kg | Metric tons | Yen/kg | | Tokyo | 2,996 | 1,052 | 3,001 | 755 | | Yokohama | 668 | 968 | 1,290 | 951 | | Nagoya | 12,316 | 1,084 | 7,467 | 959 | | Kyoto | 2,233 | 1,347 | * | | | Osaka | 6,426 | 1,213 | 7,243 | 760 | | Kobe | 1,920 | 1,051 | 1,981 | 922 | | Sapporo | 61 | 802 | 847 | 1,202 | | Sendai | 1,987 | 932 | 150 | 1,090 | | Hiroshima | 59 | 978 | | · | | Fukuoka | | | 12 | 749 | ^{* -- -} Less than 0.5. Source: Ministry of Agriculture, Forestry & Fisheries 1994 Table 41. Supply and average wholesale prices of fresh skipjack by major central wholesale markets in Japan, 1993 | | Fre | h | |------------------|-------------|--------| | Wholesale market | Metric tons | Yen/kg | | Tokyo | 14,100 | 487 | | Yokohama | 4,178 | 426 | | Nagoya | 4,863 | 432 | | Kyoto | 522 | 423 | | Osaka | 3,083 | 452 | | Kobe | 731 | 456 | | Sapporo | 381 | 329 | | Sendai | 6,764 | 307 | | Hiroshima | 373 | 304 | | Fukuoka | 1,100 | 351 | ^{* -- -} Less than 0.5. Source: Ministry of Agriculture, Forestry & Fisheries 1994 ## Direct Sales to the Tokyo Central Wholesale Market According to information provided by Tomohiro Asakawa¹, U.S. exporters of fresh tuna can participate directly in fish and seafood auctions at the Tokyo Central Wholesale Market (TCWM) by exporting on a consignment basis. Auction houses at TCWM are authorized by the Japanese Fisheries Agency to handle fish sales within the market. Auction houses in Tokyo importing fish on consignment for auction remit payments to exporters in about one week, minus 5.5 percent commission, import duties, trucking charges, etc. Auction houses do not usually receive frozen fish directly from overseas but exporters can negotiate with auction houses. Because imports of frozen fish involve advance financial commitment by importers, i.e., letters of credit, cold storage fees, etc., auction houses normally use import agents to do administrative work for them. The agent's fee is about 2 percent of the invoice (CAF: cost and freight or CIF: cost, insurance and freight) value. CAF or CIF prices are determined by agreement between exporter and importer, generally corresponding with the Japanese market price. Consignment exports of frozen fish for sale by auction is not recommended because payments may not be received for long periods. Specific recommendations to facilitate export activities provided by Tomohiro Asakawa¹ include the following: (1) Ship only high quality tuna: If a company has been selling fresh tuna in the U.S. domestic market, it may be able to sell a selection of top quality tuna at TCWM on consignment. It is important that an exporter be able to sell his lower quality tuna in the United States. Sending tuna of low fat content or dull meat color, which is unacceptable in the highly competitive Japanese market, may result in huge losses to the exporter. (2) Check shipping arrangements: Use local freight forwarders who are well experienced with overseas shipment of fresh seafood. Investigate with them the best packing materials and methods for refrigerated shipment in compliance with U.S. and international air cargo regulations. Draw up an airline schedule requiring minimum handling over the shortest shipping time to Tokyo International Airport in Narita. Find out air cargo charges by weight for flights from several different airports. A special lower rate for food is applied to shipment from certain airports. Freight forwarders can assist with all this and also provide support services for preparing ¹Personal Communications: Asakawa, T., Commercial Specialist, Fisheries Industry, Foreign Commercial Service, U.S. Embassy, Tokyo, 1-10-5 Akasaka, Minato-ku, Tokyo 107, Japan. June 1991. export documents, such as commercial invoices, packing lists, airway bills, etc. ## (3) Contact auction houses: Once a company feels that it can deliver high-quality fresh tuna to the Tokyo International Airport shortly after the fish are caught, the next step is to get in touch with auction houses at the Tokyo Central Wholesale Market (Appendix 3). U.S. companies can write to auction houses to obtain contract forms written in English. In the same letter the company should provide information about itself, its fishing grounds, fishing methods, and plans for the airline shipping route and approximate total shipping time, including layovers at each transfer point, so the auction company will have a better idea of the company's planning and fish quality. Conditions of contracts usually include a 5.5 percent sales commission for the auction company, deductions from gross sales for import duty, trucking charge, miscellaneous expenses, and the terms of The company should also let the auction house know the name and address of its bank and the account number for receiving payments. A good auction house usually sends information about each tuna sold by price per kg, and will provide information to help improve quality. If there is a communication problem with the auctioneer, the company should consider an agent in Japan who may typically oversee the customs clearance, trucking, payments, etc., and provide better communication with the auction house. An agent would charge a commission of 3-6 percent of gross auction sales. ### (4) Getting started: After a contract is signed with one of the auction houses, the company should plan a shipment schedule with its fishermen to fix delivery date and approximate quantity. Check with the freight forwarder for cargo booking conditions, and make an advance booking, if necessary. ### (5) Select high-quality tuna: Select the best-quality tuna from landings for export. Important check points are 1) freshness, 2) meat with a bright red color, not dull or dark, and 3) high fat content. Meat color and fat content are normally checked with a cut near the tail. Chill the selected high-quality fish well without freezing. Pack ice around the body as well as inside the head, and the body cavity after gills and guts are removed. (6) Send advance notice of shipment to the auction house: Send preliminary shipping information by fax or telex to the auction house including the flight number, and quantity and weight of tuna being sent. After completion of the shipment, obtain a copy of the commercial invoice, packing list, and the airway bill number from
the freight forwarder. The information should be provided to the auction house by facsimile as soon as possible, so that the auction house can arrange customs clearance, trucking, etc. in Japan. # (7) Auction result and payment: Auction results are available in about 24 to 36 hours, and payments should reach the company's bank account in a week or two. The auction results are reported to the company by the auction house directly or through its agent. Reports will include information on the price for each fish, market conditions on the day, total tuna quantity sold, weather conditions, etc., and recommendations for improvement. # (8) Recommendation for quality improvement: High-quality fish result in good prices. Therefore, if the first shipment brought a disappointing result, the company should be patient and follow recommendations for improvement. A company that encounters significant problems may be well served by asking the auction company to send a technician for a limited period to teach its staff and fishermen proper procedures. The higher auction prices brought by a top quality product are well worth the effort to ensure appropriate handling and shipment procedures are used. ## (9) Japanese calendar: The Tokyo Central Wholesale Market closes on Sundays, certain Wednesdays and Saturdays, all national holidays, and specific customary holidays such as the first three days in January. A company should be attentive to the arrival schedule of its fish at the Narita International Airport in Chiba prefecture. Japanese calendars are usually available from auction houses and helpful in identifying various holidays. Avoid flights that arrive in Japan on Saturday afternoon or the day before holidays. Shippers should be aware that flights from the United States to Japan usually arrive in the afternoon, while the auctions are held early in the morning. #### REFERENCES - Collette, B.B. and C.E. Nauen. 1983. Scombrids of the world; an annotated and illustrated catalogue of tunas, mackerels, bonitos and related species known to date. FAO species catalogue, Fisheries Synopsis No. 125, Vol. 2. Food and Agriculture Organization of the United Nations, Rome. 137 pp. - FAO. 1990, 1991, 1993a [Annual report series]. FAO yearbook, fishery statistics, catches and landings. Food and Agriculture Organization of the United Nations, Rome. - ____. 1993b. FAO yearbook, fishery statistics, commodities. Food and Agriculture Organization of the United Nations, Rome. - Hokkai Keizai Shinbun Sha. 1993. [Japanese daily fishery newspaper; in Japanese]. Nikkan Kokkai Keizai. 16 December 1993. Otaru, Japan. 2 pp. - Japan Marine Products Importers Association, 1962-1994. Japanese imports of marine products (statistics). Tokyo, Japan. - Minato Shinbun Sha. 1990 [Japanese daily fisheries and food news; in Japanese]. Minato. 31 March, 1990. Shimonoseki, Japan. 4 pp. - Ministry of Agriculture, Forestry and Fisheries. 1990-1994 [Annual report series]. Gyogyo yoshoku nenpo [Annual production of fisheries and culture in Japanese]. Statistics and Information Department. Tokyo, Japan. - Ministry of Agriculture, Forestry and Fisheries. 1990-1994 [Annual report series]. Suisan butsu ryutsu tokei nenpo [Annual statistics of fishery products marketing in Japanese]. Statistics and Information Department. Tokyo, Japan. - Nihon Shokuryo Shinbun Sha. 1994 [Annual report series]. Shokuryo nenkan [Annual statistics of food products in Japanese]. Tokyo, Japan. 892 pp. - Shokuryo Shinbun Sha. 1989, 1990, 1994 [Japanese daily fishery newspaper in Japanese]. Nikkan Shokuryo Shinbun. Tokyo, Japan. 2 pp. - Suisan Keizai Shinbun Sha. 1990-1994 [Japanese daily fishery newspapers in Japanese]. Nikkan Suisan Keizai Shinbun. Tokyo, Japan. 44 pp. - Suisan Sha. 1989, 1990, 1991. Suisan nenkan [Annual fishery statistics in Japanese]. Tokyo, Japan. - Suisan Tsushin Sha. 1980-1994 [Japanese daily fishery newspapers in Japanese]. Nikkan Suisan Tsushin. Tokyo, Japan. 4 pp. - Tokyo University of Fisheries. 1989. Maguro [Tuna], from its production to consumption. Proceedings of 7th special open lectures at Tokyo University of Fisheries [in Japanese]. Tokyo, Japan. - U.S. Department of Commerce. 1986-1991 [Biweekly reports]. Foreign Fishery Information Release. National Oceanic and Atmospheric Administration, National Marine Fisheries Service, Southwest Region. Long Beach, CA. 4 pp. - U.S. Embassy. 1994. Japanese marine products importers; auction houses in major cities. Fisheries Industry Section. Tokyo, Japan. 4 pp. # Appendix 1. Major Japanese supermarket chain stores COMPANY: Chujitsuya Co., Ltd. ADDRESS: 2-1-11, Kabuki-cho, Shinjuku-ku, Tokyo 160 PHONE: (03) 3208-9900 COMPANY: The Daiei, Inc. ADDRESS: Hamamatsucho Office Center, 2-4-1, Shibakoen, Minato-ku, Tokyo 105 PHONE: (03) 3433-9154 COMPANY: Family-Mart, Inc. ADDRESS: 4-26-10, Higashi Ikebukuro, Toshima-ku, Tokyo 170 PHONE: (03) 3989-6600 COMPANY: Frex Inc. ADDRESS: 185-1, Ookuchi-cho, Matsuzaka-shi, Mie-ken 515 PHONE: (0598) 51-3125 COMPANY: Ito-Yokoado Co., Ltd. ADDRESS: 4-1-4, Shibakoen, Minato-ku, Tokyo 105 PHONE: (03) 3459-3304 COMPANY: Izumiya Co., Ltd. ADDRESS: 1-4-4, Hanazono-minami, Nishinari-ku, Osaka 557 PHONE: (06) 657-3455 COMPANY: Jusco Co., Ltd. ADDRESS: 1-1 Kanda Nishikicho Chiyoda-ku, Tokyo 101 PHONE: (03) 3296-7871 COMPANY: Nagasakiya Co., Ltd. ADDRESS: 3-7-14 Higashi Nihonbashi, Chuo-ku, Tokyo 103 PHONE: (03) 3661-3810 COMPANY: Nichi-i Co., Ltd. ADDRESS: 2-2-9 Awaji-Cho, Chuo-ku, Osaka 541 PHONE: (06) 203-5075 COMPANY: The Seiyu, Ltd. ADDRESS: 3-1-1, Higashi Ikebukuro, Toshima-ku, Tokyo 170 PHONE: (03) 3989-5111 COMPANY: Seven-Eleven Japan, Inc. ADDRESS: 4-1-4, Shiba Koen, Minato-ku, Tokyo 105 PHONE: (03) 3459-3711 COMPANY: Uny Co., Ltd. ADDRESS: 1, Gotanda-cho, Tenchi, Inazawa-shi 492 PHONE: (0587) 24-8111 Source: Nihon Shokuryo Shinbun Sha 1994 # Appendix 2. Major Japanese seafood importers COMPANY: Aburai Kabo Co., Ltd. ADDRESS: 12-13, 3-chome Shinhama, Shiogama, Miyagi 985 PHONE: (022) 364-3733 FAX: (022) 364-3755 PRODUCTS: Butter fish, cod, pollock, rock sole, rock fish, salmon, surimi, king crab. COMPANY: Active Foods K.K. ADDRESS: 9F Kanayararu Bldg., 8-4, 4-chome Kumochi-cho Chuo-ku, Kobe 651 PHONE: (078) 231-2700 FAX: (078) 231-1022 TELEX: 5622072 ACTIVE J PRODUCTS: Cuttlefish, shrimp, pomfret, crab. COMPANY: Alpha Seafoods Co., Ltd. ADDRESS: 1-1, 3-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3542-5522 FAX: (03) 3542-5737 PRODUCTS: Herring roe, salmon roe, other fish roe. COMPANY: Anyo Fisheries Co., Ltd. ADDRESS: 31-7, 4-chome Shinbashi, Minato-ku, Tokyo 105 PHONE: (03) 3432-0799 FAX: (03) 3432-2550 PRODUCTS: Atka-mackerel, cod, salmon, sea bream, sole other fishes, salmon roes, king crab, snow crab, lobster, sablefish. COMPANY: Bokusui Corporation Overseas Department ADDRESS: 1-1-16, Kanda Izumicho, Chiyoda-ku, Tokyo 100 PHONE: (03) 5821-1958 FAX: (03) 5821-1984 TELEX: 222-2392 PRODUCTS: Shrimp. COMPANY: C.I. Seafoods Ltd. ADDRESS: 7-3, 4-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3542-2383 FAX: (03) 3542-2539 TELEX: 252-2749 CISEA J PRODUCTS: Shrimp, lobster, arctic shrimp. COMPANY: Ebino Daimaru Co., Ltd. ADDRESS: 21-7, 6-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3541-7281 FAX: (03) 3541-4959 TELEX: 252-3826 EBIDAI PRODUCTS: Shrimp, lobster. COMPANY: Hanshin Teion Co., Ltd. ADDRESS: 4F Nakashige Bldg., 12-11, 3-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3541-7541 FAX: (03) 3541-7547 PRODUCTS: Salmon, shrimp, cuttlefish. COMPANY: Hanwa Co., Ltd. Tokyo ADDRESS: 13-10, 1-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3544-2341 FAX: (03) 3544-2050 TELEX: 2522358 HANWA J 2522342 HANWA J PRODUCTS: Shrimp, lobster, salmon, herring, capelin, red shrimp, sablefish, herring roe, cuttlefish, red fish. COMPANY: Happy World Inc. ADDRESS: Shibuya Happy Bldg., 19-14, 6-chome Jinguumae Shibuya-ku, Tokyo 105 PHONE: (03) 5466-4080 FAX: (03) 5466-4108 TELEX: 2424093 HAPPIN J PRODUCTS: Salmon, shrimp, horse mackerel. COMPANY: Hohsui Corporation ADDRESS: 7-3, 3-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 5565-8946 FAX: (03) 3542-6808 TELEX: 252-2258 PRODUCTS: Fish meal, surimi, pollock roe, barracuda, tanner crab, herring, herring roe, horse mackerel, red fish, butterfish, shrimp, salmon, salmon roe, sablefish, squid, mongo ika, barracuda, baby clam. COMPANY: Hokkai Seafoods Co., Ltd. ADDRESS: 13-5, 7-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3546-1261 FAX: (03) 3546-1260 TELEX: 02522571 SEAFOD J PRODUCTS: Salmon, herring, capelin, squid, salmon roe, herring roe, capelin roe, herring roe on kelp, mullet roe. COMPANY: Hoko Fishing Co., Ltd. ADDRESS: 2-4, 1-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3542-5644 FAX: (03) 3545-2167 TELEX: 2522933 PRODUCTS: Octopus, cuttlefish, squid, merluza, sea bream, horse mackerel, shrimp, lobster, snapper, butterfish, capelin, red fish, mackerel, flatfish, salmon, herring, salmon roe, herring roe, crab, pollock roe, bluefin tuna, sablefish. COMPANY: Icicle Seafoods (Japan) Ltd. ADDRESS: Kinsen Bldg., 14-8, 2-chome Tsukiji, Chuo-ku 104 PHONE: (03) 3545-4751 FAX: (03) 3545-4767 PRODUCTS: Salmon, herring, sablefish, halibut, salmon roe, herring roe, king crab, tanner crab. COMPANY: Itochu Corporation Marine Products Department ADDRESS: 5-1, 2-chome Kitaaoyama, Minato-ku, Tokyo 107-77 PHONE: (03) 3497-6185 FAX: (03) 3497-6186 TELEX: J 22295/7 PRODUCTS: Butter fish, capelin, halibut, herring, mackerel-pike, marlin, red fish, saith, salmon, skipjack, smelt, tuna, yellowfin, capelin roe, herring roe, salmon roe, snow crab, cuttlefish, squid, octopus, canned tuna, canned mackerel, canned sardine, sablefish. COMPANY: Ito-Yokado Co., Ltd. ADDRESS: 1-4, 4-chome Shibakouen, Minato-ku, Tokyo 105 PHONE: (03) 3459-2558 FAX: (03) 3459-6892 TELEX: J 23841 PRODUCTS: Whole seafood. COMPANY: Kaioh Suisan Co., Ltd. ADDRESS: 6-7, 2-chome, Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3543-6066 FAX: (03) 3545-1689 TELEX: 2524626 KAIOH J PRODUCTS: Cod, horse mackerel, mackerel, pollock,
plaice, rockfish, salmon, sole, tuna, surimi, cod roe, salmon roe, crab, cuttlefish, octopus. COMPANY: Kanekyo-Sanyu Reizo Co., Ltd. ADDRESS: Kachidoki Shuhan Bldg, 10-10, 7-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3543-5318 FAX: (03) 3545-6071 TELEX: J 2523969 KANEKY J PRODUCTS: All fishery products. COMPANY: Kanematsu Corporation ADDRESS: 2-1, 1-chome Shibaura, Minato-ku, Tokyo 105 PHONE: (03) 5440-9530 FAX: (03) 5440-6554 TELEX: J 22333/4 PRODUCTS: Eel, shrimp, lobster, octopus, cuttlefish, squid, salmon, crab, snapper and other fish. COMPANY: Kasho Co., Ltd. Tokyo ADDRESS: 14-9, 2-chome Nihonbashi, Chuo-ku, Tokyo 103 PHONE: (03) 3276-7630/5 FAX: (03) 3278-8280 TELEX: 222-2393 PRODUCTS: Shrimp, cuttlefish, kisu, salmon, crab, lobster, squid, mongo ika, abalone, clam, loco, fish roe. COMPANY: Kawasho Corporation ADDRESS: World Trade Center Bldg, 4-1, 2-chome, Hamamatsucho Minato-ku, Tokyo 105 PHONE: (03) 3578-5645 FAX: (03) 3578-5927 TELEX: J 24277, J22511 PRODUCTS: Salmon, salmon roe, shrimp, red fish, flatfish, squid, herring roe. COMPANY: Kinsho-Mataichi Corporation ADDRESS: 2 Shuwa Shinkawa Bldq, 24-1, 1-chome Shinkawa, Chuo-ku, Tokyo 104 PHONE: (03) 3297-7270 FAX: (03) 3297-7398 TELEX: J 22356 PRODUCTS: Cuttlefish, shrimp, mackerel, sole, cod. COMPANY: K.K. Ryosui (Diamond Seafoods Co., Ltd.) ADDRESS: 1-17, 4-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3543-2535 FAX: (03) 3546-1789 **TELEX:** 252-3931 PRODUCTS: Capelin, herring, king clip, merluza, red snapper, salmon, trout, capelin roe, herring roe, salmon roe, trout roe, shrimp, Arctic shrimp, lobster, crab, cuttlefish, squid, octopus. COMPANY: Koki Gyorui Co., Ltd. ADDRESS: Daiki Bldg, 7-5, 7-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3543-1091 FAX: (03) 3546-1005 TELEX: 2522011 KOKIGY J PRODUCTS: Salmon, salmon roe, herring, herring roe, sablefish, ocean perch, squid, butterfish. COMPANY: Kosei Trading Ltd. ADDRESS: Hirawada Bldg., No. 2, 2-5, 3-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 5565-5661 FAX: (03) 5565-5660 PRODUCTS: Bottomfish, herring, salmon, fish roe. COMPANY: Kyokuyo Co., Ltd. ADDRESS: 1-2, 2-chome Marunouchi, Chiyoda-ku, Tokyo 100 PHONE: (03) 3211-0154 FAX: (03) 3211-0196 TELEX: 222-2493 KYOKUA PRODUCTS: Octopus, red fish, squid, mongo ika, capelin, butterfish, salmon, salmon roe, herring, herring roe, sablefish, tanner crab, shrimp, lobster. COMPANY: Marubeni Corporation ADDRESS: 4-2, 1-chome Ohtemachi, Chiyoda-ku, Tokyo 100 PHONE: (03) 3282-4701 FAX: (03) 3282-9654 TELEX: 2224441 PRODUCTS: Tuna, shrimp, cuttlefish, squid, red fish, salmon, herring, crab, surimi. COMPANY: Muruha Corporation ADDRESS: 1-2, 1-chome Ohtemachi, Chiyoda-ku, Tokyo 100 PHONE: (03) 3216-0212 FAX: (03) 3216-0316 PRODUCTS: Capelin, bottomfish, cod, sablefish, flounder, hake, herring, horse mackerel, pollock, salmon, skipjack, snapper, tuna, shrimp, lobster, crab, cuttlefish, squid, octopus, abalone, butterfish. COMPANY: Marubeni Reizo Co., Ltd. ADDRESS: 8F MS Shibaura Bldg, 13-23, 4-chome Shibaura, Minato-ku, Tokyo 108 PHONE: (03) 3769-0035 FAX: (03) 3769-0043 TELEX: 3242-4602 PRODUCTS: Capelin, capelin roe, snow crab, swimming crab, saury, rockfish, mackerel, abalone, lobster, herring, herring roe, salmon, salmon roe, herring roe on kelp, cod roe, octopus, cuttlefish, squid, cod, butterfish, sole, Greenland halibut, horse mackerel, flounder, red snapper, ocean perch, bottomfish, sablefish. COMPANY: Marudai Sato Suisan Corp. ADDRESS: 3-20, 6-chome 3-Jo, Nijuyonken, Nishi-ku, Sapporo, Hokkaido 063. PHONE: (011) 621-6111 FAX: (011) 642-9274 TELEX: 932-288 MSATOJ PRODUCTS: Salmon, crab, sea urchin COMPANY: Marukyo Cooperative Ltd. ADDRESS: 2-8-2, Sakanamachi, Ishinomaki, Miyagi 986 PHONE: (0225) 93-2311 FAX: (0225) 96-2158 PRODUCTS: Bottomfish, salmon, fish eggs. COMPANY: Matsuoka Co., Ltd. ADDRESS: 10-12, 1-chome Higashiyamatomachi, Shimonoseki City, Yamaguchi Pref. 750 PHONE: (0832) 67-5566 FAX: (0832) 67-5286 TELEX: 6823-66 MATSU J PRODUCTS: Dried squid, seaweeds, seasoned fish, eel, salmon, herring, sablefish, pollock roe, salmon roe, herring roe, red fish, octopus, cuttlefish, squid, sea bream, tuna, shrimp. COMPANY: Meiwa Trading Co., Ltd. ADDRESS: 3-1, 3-chome Marunouchi, Chiyoda-ku, Tokyo 100 PHONE: (03) 3240-9388 FAX: (03) 3240-9560 TELEX: J 2236, PRODUCTS: Jellyfish, cuttlefish, squid, flyingfish eggs, herring roe, salmon roe, sea urchin, top shell, short neck clam, hard clam, eel, horse mackerel, spanish mackerel, skipjack & other bonito, albacore, tuna, swordfish, salmon, hairtails, croakers, sea bream, shark, shark fin, capelin, shrimp, lobster, crab, octopus. COMPANY: Mikasa Trading Co., Ltd. ADDRESS: 6F Sano Bldg., 19-9, 1-chome Motoasakusa, Taito-ku, Tokyo 111 PHONE: (03) 3845-7511 FAX: (03) 3845-7520 TELEX: J 25282 PRODUCTS: Tuna, surimi, pollock roes. COMPANY: Mitsubishi Corporation ADDRESS: 3-1, 2-chome Marunouchi, Chiyoda-ku, Tokyo 100-86 PHONE: (03) 3210-6705 FAX: (03) 3210-6726 TELEX: J 22222/5 PRODUCTS: Tuna, skipjack, marlin, shrimp, lobster, salmon, salmon roe, herring, herring roe, cod, cod roe, red fish, capelin, crab, smelt, mullet roe, pollock roe, butterfish, octopus, cuttlefish, squid, snapper, shellfish, surimi, sablefish COMPANY: Mitsui & Co., Ltd. ADDRESS: 2-1, 1-chome Ohtemachi, Chiyoda-ku, Tokyo 100 PHONE: (03) 3285-6020 FAX: (03) 3285-9909 TELEX: J 22253 PRODUCTS: Tuna, skipjack, marlin, shrimp, lobster, salmon, salmon roe, herring, herring roe, king crab, octopus, cuttlefish, squid, mongo ika, loco, capelin, red snapper, surimi. COMPANY: Miyoshi Trading Co., Ltd. ADDRESS: 2F Ochiai Bldg., 10-7, 7-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3546-8225 FAX: (03) 3546-8227 PRODUCTS: Red fish, salmon, shrimp, crab, sablefish. COMPANY: New Nippo Corporation ADDRESS: 1-1, 2-chome Uchisaiwaicho, Chiyoda-ku, Tokyo 100 PHONE: (03) 3506-5376 FAX: (03) 3591-3575 TELEX: 03-3591-3575 PRODUCTS: All fishery products. COMPANY: Nissho Iwai Corporation ADDRESS: Marine Products Dept. 4-5, 2-chome Akasaka, Minato-ku, Tokyo 107 PHONE: (03) 3588-3991 FAX: (03) 3588-4860 TELEX: J 22233 PRODUCTS: Tuna, shrimp, lobster, crab, cuttlefish, mongo ika, squid, octopus, shark fin. COMPANY: Nomura Trading Co., Ltd. Tokyo Branch ADDRESS: Shin-Yaesuguchi Bldg, 2-1, 2-chome Yaesu, Chuo-ku, Tokyo 104 PHONE: (03) 3277-4766 FAX: (03) 3274-3803 TELEX: J 63367 NOMURA AJ63367 PRODUCTS: Shrimp, lobster, cuttlefish, squid, octopus, horse mackerel, sillago, abalone, clam, top shell, crab, salmon, salmon roe, herring roe, sablefish, red fish, butterfish, smelt, capelin, capelin roe, herring, flounder. COMPANY: Nosui Co., Ltd. ADDRESS: 2-1, 3-chome Tamagawa, Fukushimaku, Osaka 553 PHONE: (06) 443-8653 FAX: (06) 443-5655 TELEX: 252-4326 PRODUCTS: Shrimp, salmon, salmon roe, herring roe, cuttlefish, octopus, horse mackerel, crab, spanish mackerel, sablefish. COMPANY: Nozaki & Co., Ltd. ADDRESS: 16-19, 7-chome Ginza, Chuo-ku, Tokyo 104 PHONE: (03) 3542-9221 FAX: (03) 3545-2006 **TELEX:** J 22375 PRODUCTS: Salmon roe, herring roe, crab, sablefish, butterfish, jumbo octopus, cuttlefish, squid, capelin, capelin roe, shrimp, red fish, clam, abalone. COMPANY: Okaya & Co., Ltd. ADDRESS: 3F Ohtemachi Bldg., 6-1, 1-chome ohtemachi, Chiyoda-ku, Tokyo 100 PHONE: (03) 3214-8732 FAX: (03) 3214-8738 TELEX: J 2-2245 PRODUCTS: Shrimp, lobster, salmon, salmon roe, crab, herring, herring roe, bottomfish. COMPANY: Okura & Co., Ltd. ADDRESS: 5F Ohkurabekkan Bldg, 4-1, 3-chome Ginza, Chuo-ku, Tokyo 104 PHONE: (03) 3566-6580 FAX: (03) 3566-2873 TELEX: J 22306 PRODUCTS: Shrimp, king crab, snow crab, salmon, salmon roe, herring roe, sablefish, halibut, red fish, rock sole, ocean perch, herring, mackerel, horse mackerel, flounder, smelt, capelin, capelin roe. COMPANY: Osaka Uoichiba Co., Ltd. ADDRESS: 1-86, 1-chome Noda, Fukushima-ku, Osaka City 533 PHONE: (06) 469-2071 FAX: (06) 469-2168 TELEX: 524-2811 PRODUCTS: Surimi, pollock, pollock roe, herring, herring roe, salmon, salmon roe, eel, shrimp, squid, all marine products. COMPANY: Pegasus Foods Japan, Inc. ADDRESS: 1F Suisankaikan, 5-9, Toyomi-cho, Chuo-ku, Tokyo 104 PHONE: (03) 3532-1031 FAX: (03) 3532-1479 PRODUCTS: Bottom fish, salmon, crab, cuttlefish, fish roe. COMPANY: Sanyo Trading Co., Ltd. Head Office ADDRESS: 11, 2-chome Kanda-nishikicho, Chiyoda-ku, Tokyo 101 PHONE: (03) 3233-5882 FAX: (03) 3233-5917 TELEX: J 28470 PHOENIX PRODUCTS: Shrimp, cuttlefish, octopus, baby clam, agar agar, mackerel. COMPANY: Schooner Trading Corporation ADDRESS: Tomizen Bldg, 11-4, 2-chome Ginza, Chuo-ku, Tokyo 104 PHONE: (03) 3545-6301 FAX: (03) 3545-8670 TELEX: 252-4124 SCHTRD J PRODUCTS: Squid, herring, herring roe, capelin, crab, shrimp, red fish. COMPANY: Shibamoto & Co., Ltd. ADDRESS: 1-12, 1-chome Minato, Chuo-ku, Tokyo 104 PHONE: (03) 3552-4231 FAX: (03) 3552-4877 TELEX: J 23621 SHIBAMOTO PRODUCTS: Shrimp, salmon, salmon roe, herring roe, sablefish, squid, red snapper, cuttlefish, loco. COMPANY: Shin Nihon Global Inc. ADDRESS: 3F SK Bldg, 13-19, 1-chome Shintomi, Chuo-ku, Tokyo 104 PHONE: (03) 3555-3600 FAX: (03) 3555-3601 TELEX: J 27607 PRODUCTS: Salmon, crab, shrimp, sablefish, red fish, halibut, herring, mackerel, salmon roe, herring roe, sea urchin. COMPANY: Sudoh Shoji Ltd. ADDRESS: SN Bldg., 3-19, 3-chome Kachidoki, Chuo-ku, Tokyo 104 PHONE: (03) 3533-7303 FAX: (03) 3531-4433 PRODUCTS: North American seafoods. COMPANY: Sumikin Bussan Kaisha, Ltd. Food Products Department ADDRESS: Sumitomoseimei Aoyama Bldg., 1-30, 3-chome Minamiaoyama, Minato-ku, Tokyo 107 PHONE: (03) 3478-9185 FAX: (03) 3478-9463 TELEX: J22810 PRODUCTS: Salmon, tuna, shrimp, lobster, cuttlefish, squid, sea urchin, shells. COMPANY: Sumitomo Corporation (SC Marine Products Co., Ltd) ADDRESS: 7F Ginza East Bldg., 16-14, 7-chome Ginza, Chuo-ku, Tokyo 104 PHONE: (03) 3543-4910 FAX: (03) 3545-3458 TELEX: 222-2251 SUMIT J PRODUCTS: Shrimp, deepwater shrimp, scampi, lobster, salmon, salmon roe, herring, herring roe, crab, sablefish, ocean perch, ladyfish, butterfish,
squid, mongo ika, abalone, clam, smelt. COMPANY: Taito Seiko Co., Ltd. ADDRESS: Imaasa Bldg, 1-21, 1-chome Higashi-shinbashi, Minato-ku, Tokyo 105 PHONE: (03) 3572-3235 FAX: (03) 3571-7881 TELEX: J 25306 PRODUCTS: Tuna, squid, herring, capelin, capelin roe, red fish. COMPANY: Takaei Trading Co., Ltd. ADDRESS: 22-4, 6-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3542-4791 FAX: (03) 3542-4794 TELEX: 2523736 TAKAEI J PRODUCTS: Tuna, skipjack, marlin, shark, scallop. COMPANY: Takeichi & Co., Ltd. ADDRESS: 2F Fujimoto Bldg, 12-6, 3-chome Nihonbashi Kayaba-cho, Chuo-ku, Tokyo 103 PHONE: (03) 3669-9252 FAX: (03) 3669-3540 TELEX: J 23348 TAKESUN PRODUCTS: Butterfish, squid, herring, herring roe, mackerel, red fish, lobster, crab, shrimp. COMPANY: The Marine Foods Corporation ADDRESS: 13-1, 3-chome Shibaura, Minato-ku, Tokyo 108 PHONE: (03) 3452-8121 FAX: (03) 3452-8912 PRODUCTS: Cuttlefish, jellyfish, abalone, scallop, squid, seaweed, sea urchin, octopus, surimi, clam, shrimp, cod, pollock, salmon, salmon roe. COMPANY: Toei Reefer Line, Ltd. ADDRESS: 6F, Kokusai Hamamatsucho Bldg, 9-18, 1-chome, Kaigan, Minato-ku, Tokyo 105 PHONE: (03) 3438-3203 FAX: (03) 3437-6176 TELEX: J 27529 FISHERY PRODUCTS: Tuna, squid. COMPANY: Tohto Suisan Co., Ltd. ADDRESS: 2-1, 5-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 3541-5264 FAX: (03) 3541-6239 PRODUCTS: Fresh, frozen fish, salted fish roe. COMPANY: Tokusui Co., Ltd. ADDRESS: 5F Tokyo Suisan Bldg, 4-18, Toyomicho, Chuo-ku, Tokyo 104 PHONE: (03) 3533-5131 FAX: (03) 3533-5173 **TELEX:** 2522697 PRODUCTS: Shrimp, tuna, sablefish, butterfish, crab, salmon, clam. COMPANY: Tokusui Trading Corporation ADDRESS: Tokyo suisan Bldg., 5F, 4-18, Toyomicho, Chuo-ku, Tokyo 104 PHONE: (03) 3531-8161 FAX: (03) 3531-8167, 8168 TELEX: 2522697 TOKUSUI J PRODUCTS: Tuna. COMPANY: Tokyo Commercial Co., Ltd. ADDRESS: 8-15, Toyomicho, Chuo-ku, Tokyo 104 PHONE: (03) 3534-1301 FAX: (03) 3532-9420 TELEX: 0252-2432 PRODUCTS: Tuna, marlin, shark, shrimp, lobster, red snapper, sea bream, salmon, crab, abalone, flounder, sole, octopus, cuttlefish, squid, ocean perch, pargo, blue fish, sablefish. COMPANY: Tokyo Maruichi Shoji Co., Ltd. ADDRESS: 16-9, 2-chome Uchikanda, Chiyoda-ku, Tokyo 101 PHONE: (03) 3256-1121 FAX: (03) 3256-1254 TELEX: TOKMARU J 22427 PRODUCTS: Salmon, crab, shrimp, herring, squid, capelin, capelin roe, perch, pollock roe, cod roe, herring roe, pollock, Pacific cod, clam meat, abalone, seaweed, red snapper, silver, smelt. COMPANY: Tokyo Seafoods Ltd. ADDRESS: 5F Saiesta Bldg., 14-5, 2-chome Tsukiji, Chuo-ku, Tokyo 104 PHONE: (03) 5565-3511 FAX: (03) 5565-3524 TELEX: J 29880 TKYSEA PRODUCTS: Tuna, octopus, cuttlefish, squid, herring, salmon, crab, herring roe, salmon roe, cod roe, sablefish, red fish. COMPANY: Tomen Corporation ADDRESS: Marine Products Dept. Kokusai Shin-akasaka Bldg., 1-20, 6-chome Akasaka Minato-ku, Tokyo 107 PHONE: (03) 3588-6905 FAX: (03) 3588-9996 TELEX: J 22421 PRODUCTS: Capelin, flounder, herring, horse mackerel, mackerel, red fish, red snapper, salmon, sole, capelin roe, herring roe, herring roe on kelp, salmon roes, shrimp, lobster, crab, cuttlefish, squid, octopus, abalone, geoduck, jelly fish, sea urchin. COMPANY: Tomen Suisan Co., Ltd. ADDRESS: 14-11, 4-chome Ginza, Chuo-ku, Tokyo 104 PHONE: (03) 3542-3721 FAX: (03) 3546-9018 TELEX: J22421 TKXPU PRODUCTS: Salmon, shrimp, squid. COMPANY: Toshoku Ltd. ADDRESS: 2-4, Nihonbashi Muromachi, Chuo-ku, Tokyo 103 PHONE: (03) 3245-2184 FAX: (03) 3245-2393 TELEX: J 22352 PRODUCTS: Tuna, squid. COMPANY: Toshoku Seafoods Ltd. ADDRESS: Sumitomo Tsukiji Bldg, 4-14, 5-chome Tsukiji, Chuo-ku Tokyo 104 PHONE: (03) 3541-1171 FAX: (03) 3546-0491 TELEX: J 22352 PRODUCTS: Salmon, salmon roe, herring, herring roe, tuna, octopus, cuttlefish, squid, sablefish, red snapper, horse mackerel, crab, shrimp. COMPANY: Towa Foods Co., Ltd. ADDRESS: 2-1, North 3 East 3-Jo, Nishishoro, Shiranuka-cho, Shiranuka-gun, Hokkaido 088-05 PHONE: (01547) 5-2014 FAX: (01547) 5-2329 PRODUCTS: Salmon roe, salmon, herring, herring roe. COMPANY: Toyo Suisan Kaisha, Ltd. ADDRESS: 13-40, 2-chome Kohnan, Minato-ku, Tokyo 108 PHONE: (03) 3458-5161 FAX: (03) 3474-8900 TELEX: J 28606 PRODUCTS: Salmon roe, herring roe, crab, shrimp, eel, bottomfish, salmon, capelin, horse mackerel, mackerel. COMPANY: Toyota Tsusho Corporation ADDRESS: Foodstuff Dept. 3-18, 2-chome Kudanminami, Chiyoda-ku, Tokyo 102 PHONE: (03) 3230-8081 FAX: (03) 3230-8042 TELEX: J 22827 PRODUCTS: Capelin, sablefish, herring, mackerel, red fish, salmon, tuna, shrimp, lobster, squid. COMPANY: Watarai Co., Ltd. ADDRESS: 7-10, 1-chome Shinhamacho, Shiogama, Miyagi 985 PHONE: (022) 364-0355 FAX: (022) 365-5799 TELEX: 72-0859250 WARAI J PRODUCTS: Sablefish, cod, flat fish, red fish, sole. Source: Japan Marine Products Importers Association 1994 # Appendix 3. Auction houses at the Tokyo Central Wholesale Market COMPANY: Tohto Suisan ADDRESS: Tokyo Central Wholesale Market 2-1, 5-Chome, Tsukiji, Chuo-ku, Tokyo 104 CONTACT: Shoichi Kobayashi, Manager PHONE: (03) 3541-1803 FAX: (03) 3541-5647 TELEX: 2522757 COMPANY: Daiichi Suisan ADDRESS: Tokyo Central Wholesale Market 2-1, 5-Chome, Tsukiji, Chuo-ku, Tokyo 104 CONTACT: Akihide Takeuchi, Manager PHONE: (03) 3545-1345 FAX: (03) 3541-1466 TELEX: 2522660 COMPANY: Chuo Gyorui ADDRESS: Tokyo Central Wholesale Market 2-1, 5-Chome, Tsukiji, Chuo-ku, Tokyo 104 CONTACT: Hideo Oya, Director PHONE: (03) 3541-6071 FAX: (03) 3545-5612 TELEX: 05222871 COMPANY: Daito Gyorui ADDRESS: Tokyo Central Wholesale Market 2-1, 5-Chome, Tsukiji, Chuo-ku, Tokyo 104 CONTACT: Masatoshi Nishikawa, Deputy Manager PHONE: (03) 5565-8151 FAX: (03) 3543-6611 TELEX: 2522248 COMPANY: Tsukiji Uoichiba ADDRESS: Tokyo Central Wholesale Market 2-1, 5-Chome, Tsukiji, Chuo-ku, Tokyo 104 CONTACT: Kozo Takahashi, Chief PHONE: (03) 3541-6130 FAX: (03) 3543-4960 TELEX: 25222061 Source: U.S. Embassy, Fisheries Industry Section, Tokyo, Japan 1994.